
Armoedemonitor 1997

Sociaal en Cultureel Planbureau
Centraal Bureau voor de Statistiek

Armoedemonitor 1997

Exemplaren van deze uitgave zijn verkrijgbaar in de boekhandel en bij
VUGA Uitgeverij bv onder vermelding van ISBN 90-5749-104-4

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Armoedemonitor

Armoedemonitor 1997. - Rijswijk : Sociaal en Cultureel Planbureau ; Den Haag :
VUGA - (Cahier / Sociaal en Cultureel Planbureau ; nr. 140)
Met lit. opg. - Met samenvatting in het Engels.
ISBN 90-5749-104-4 (VUGA)
NUGI 661
Trefw.: armoede ; Nederland ; sociale zekerheid ; sociaal beleid

© Sociaal en Cultureel Planbureau
Rijswijk, september 1997
ISBN 90-5749-104-4
Deze publicatie is gedrukt op chloorvrij papier.

INHOUD

VOORWOORD 7

1 INLEIDING 9
Literatuur 12

2 DE OMVANG VAN ARMOEDE: EEN AFBAKENING OP BASIS
VAN INKOMEN 13

2.1 Inleiding 13
2.2 Twee afbakeningen van armoede 14
2.2.1 Beleidsmatig minimum 14
2.2.2 Huishoudens met een laag inkomen 17
2.2.3 Aanvullende dimensies van armoede 22
2.3 Ontwikkeling van het aantal huishoudens met een laag inkomen,

1977-1995 23
Noten 28
Literatuur 29

3 RONDKOMEN OP MINIMUMNIVEAU 31
3.1 Inleiding 31
3.2 Moeilijk rondkomen met het inkomen 31
3.2.1 Ontwikkelingen 32
3.2.2 Financiële problemen 34
3.2.3 Problemen met de woning of omgeving 35
3.2.4 Duurzame goederen 37
3.3 Bestedingspatronen van huishoudens 39
3.3.1 Huishoudens rond of onder en boven het beleidsmatige minimum 39
3.3.2 Bestedingsaandelen van vaste lasten 44
3.3.3 Bestedingsaandelen van huishoudens met lage en hoge vaste lasten 46
3.3.4 Afwijkende bestedingsaandelen 48
3.3.5 Analyse van bestedingspatronen 49

Noten 55
Literatuur 55

4 PROBLEMATISCHE SCHULDEN 57
4.1 Inleiding 57
4.2 Huishoudens met betalingsachterstanden 58
4.2.1 Kenmerken van huishoudens met betalingsachterstanden 59
4.3 Openstaande leningen en aflossingscapaciteit 60
4.3.1 Huishoudens met openstaande leningen 61
4.3.2 Kenmerken van huishoudens met openstaande niet-hypothecaire leningen 61
4.3.3 Kenmerken van huishoudens met onvoldoende aflossingscapaciteit 62

4.4 Fasen van verschuldiging 63
4.5 De situatie in 1994 65

Noten 66
Literatuur 67

5 DE DYNAMIEK VAN ARMOEDE 69
5.1 Inleiding 69
5.2 Huishoudens met een duurzaam laag inkomen 70
5.2.1 Sociaal-economische karakteristieken 70
5.2.2 Ontwikkeling 1992-1995 74
5.3 Veranderingen in de inkomenspositie 76
5.3.1 Stromen en momentopnamen 76
5.3.2 Begin- en eindgebeurtenissen 78
5.3.3 Samenstelling van de populatie lage inkomens bij langer

wordende duur 82
5.3.4 Uitstroomkans en cumulatieve blijfkans 85
5.4 De dynamiek van het moeilijk rondkomen 91
5.4.1 De duur van situaties van moeilijk rondkomen 91
5.4.2 Sociaal-economische karakteristieken 95

Noten 100
Literatuur 101
Bijlage 102
Noot bij Bijlage 106

6 DE RUIMTELIJKE CONCENTRATIE VAN ARMOEDE 107
6.1 Inleiding 107
6.2 Methodologische overwegingen 107
6.2.1 Armoedegrenzen in ruimtelijke analyses 107
6.2.2 De keuze van het schaalniveau 108
6.2.3 Gegevens 109
6.3 Armoedeconcentraties 110
6.4 Oorzaken van armoedeconcentraties 119

Noten 128
Literatuur 129
Bijlage 130

7 RELATIEVE ARMOEDE INTERNATIONAAL VERGELEKEN 135
7.1 Inleiding 135
7.2 De armen: relatieve inkomenspositie 137
7.3 Risicocategorieën 138
7.4 De armen: moeilijk rondkomen met het inkomen 141
7.5 De armen: het niet bezitten van duurzame goederen 141
7.6 De armen: problemen in verband met de huisvestingssituatie 143

Noten 144
Literatuur 145

8 NIET-GEBRUIK VAN DE INDIVIDUELE HUURSUBSIDIE 147
8.1 Inleiding 147
8.2 Aard van de regeling en meting niet-gebruik 148
8.3 Omvang van het niet-gebruik in 1993/’94 150
8.4 Niet-gebruik van huursubsidie en armoede 157

Noten 159
Literatuur 159

9 WITTE VLEKKEN IN HET ARMOEDEONDERZOEK 161
9.1 Dak- en thuislozen 161
9.2 De nieuwe Algemene bijstandswet 163
9.3 Armoedeculturen 166

Literatuur 168

10 ASPECTEN VAN GEGEVENSVERZAMELING 169
10.1 Inleiding 169
10.2 Aanpak van het armoedeonderzoek 169
10.3 Mogelijkheden en beperkingen van de beschikbare databronnen 171
10.4 Combinatie van gegevens uit verschillende bronnen 175

Literatuur 178

11 SLOTBESCHOUWING 179
11.1 Armoedegrenzen 179
11.2 Het aantal armen 181
11.3 Het budget van arme huishoudens 182
11.4 De problematische gevolgen van geldgebrek 184
11.5 Duur en dynamiek van armoede 187
11.6 Ruimtelijke concentraties van armoede 190
11.7 Internationale vergelijking van enkele aspecten van armoede 193
11.8 Niet-gebruik van de individuele huursubsidie 194
11.9 Enkele beleidsimplicaties 195

Literatuur 197

SUMMARY 199

BIJLAGE KORTE KARAKTERISTIEK VAN DE DATABRONNEN 207
B1 Inkomenspanelonderzoek (IPO) 207
B2 Regionaal inkomensonderzoek (RIO) 209
B3 Budgetonderzoek (BO) 211
B4 Sociaal-economisch panelonderzoek (SEP) 213
B5 Woningbehoeftenonderzoek (WBO) 214
B6 European community household panel survey (ECHP) 216

Verklaring der tekens

. = gegevens ontbreken
* = voorlopig cijfer
x = geheim
- = nihil
0 (0,0) = het getal is kleiner dan de helft van de gekozen eenheid
niets (blank) = een cijfer kan op logische gronden niet voorkomen
< = minder dan respectievelijk kleiner dan
> = meer dan respectievelijk groter dan
� = minder dan respectievelijk kleiner dan of gelijk aan
� = meer dan respectievelijk groter dan of gelijk aan
1995-1996 = 1995 tot en met 1996
1995/1996 = het gemiddelde over de jaren 1995 en 1996
1995/'96 = oogstjaar, boekjaar, schooljaar, enzovoort beginnend in

1995 en eindigend in 1996

Ingeval van afronding kan het voorkomen dat de totalen niet geheel overeenstem-
men met de som der opgetelde getallen.

7

VOORWOORD

In het werkprogramma van het Sociaal en Cultureel Planbureau (SCP) werd
aangegeven dat de politieke en maatschappelijke discussie over armoede het nood-
zakelijk maakt het inzicht in de omvang, duur, oorzaken en gevolgen van armoede
te verbeteren, en dat het Planbureau daartoe een synthetiserende beschouwing over
een aantal aspecten van armoede zou opstellen. In het meerjarenprogramma van
het Centraal Bureau voor de Statistiek (CBS) is het verbeteren van de statistische
informatie over de sociale dynamiek een belangrijk speerpunt. Onderdeel daarvan
is het systematiseren en uitbreiden van de informatie over armoede. Gelet op deze
parallelliteit in hun werkprogramma’s hebben beide Bureaus besloten nauw samen
te werken op het gebied van armoede. Dit heeft geresulteerd in deze eerste editie
van de Armoedemonitor, die als gezamenlijk product van de beide instellingen
wordt gepubliceerd.

De ontwikkeling van de Armoedemonitor sluit aan bij een politieke wens, geuit in
de nota De andere kant van Nederland, die het kabinet in 1995 uitbracht. Hierin
werd aangegeven dat “voortdurend kennis nodig is over armoede en de achter-
liggende oorzaken”. Op basis hiervan kan worden vastgesteld “wat de beste vormen
van (armoede)bestrijding zijn en welke resultaten het beleid oplevert”. Inhoudelijk
zou deze monitor volgens de nota moeten bestaan uit een meting van armoede
(huishoudens onder de armoedegrens, met name het beleidsmatige criterium van de
bijstandswet; armoedebeleving; armoededuur; bestedingspatronen) en van de
oorzaken en gevolgen van armoede, zoals niet-gebruik van voorzieningen, hoge
woonlasten, financiële problemen, schulden en sociaal isolement. Ook dient
aandacht te worden besteed aan het in kaart brengen van de ruimtelijke concen-
tratie (wijken waar de kans op armoede en uitsluiting onevenredig hoog blijkt).

De meeste van deze thema’s worden in de Armoedemonitor 1997 behandeld. Toch
blijkt uit deze publicatie ook - men raadplege de hoofdstukken 9 en 10 - dat er nog
lacunes in de informatievoorziening zijn, waardoor sommige thema’s niet vol-
doende uitgediept kunnen worden. In overleg met het ministerie van Sociale Zaken
en Werkgelegenheid zal worden bezien op welke wijze dit in de toekomst kan
worden verbeterd.

De Armoedemonitor is niet de enige bron van informatie op dit terrein. Met name
kan worden gewezen op het Jaarboek armoede en sociale uitsluiting, dat een
overzicht biedt van wetenschappelijk onderzoek naar armoede dat aan universi-
teiten en andere instellingen wordt verricht. Het is de bedoeling de Armoede-
monitor ieder jaar voorafgaand aan het Jaarboek te publiceren, zodat de informatie
uit de monitor daarin kan worden verwerkt. Overigens hebben beide boeken wel
een verschillend karakter. In de Armoedemonitor ligt het accent op representatieve
landelijke informatie op basis van grootschalig onderzoek, en er vindt slechts in

8

algemene zin beleidsevaluatie plaats. In de jaarboeken is ook ruimte voor lokaal en
kwalitatief onderzoek, alsmede voor de evaluatie van specifieke beleidsmaat-
regelen.

Bij het samenstellen van deze monitor is gewerkt met gescheiden verantwoordelijk-
heden van beide Bureaus. Weliswaar is er sprake van technische en redactionele
afstemming, maar de verantwoordelijkheid voor de conclusies en aanbevelingen in
de afzonderlijke hoofdstukken en paragrafen ligt uitsluitend bij het Bureau dat het
hoofdstuk of de paragraaf heeft bijgedragen. Bij het begin van elk hoofdstuk wordt
aangegeven welk Bureau verantwoordelijk is.

Aan deze publicatie heeft een groot aantal medewerkers van SCP en CBS bijge-
dragen. De coördinatie bij het SCP berustte bij drs. J.C. Vrooman, die ook de
inleiding, het hoofdstuk over ruimtelijke concentratie en de slotbeschouwing voor
zijn rekening nam. Mw. dr. S.J.M. Hoff, mw. drs. J.M. van Leeuwen, drs. E.J.
Pommer en drs. J.M. Wildeboer Schut leverden namens het SCP een bijdrage als
auteur.
Bij het CBS heeft drs. J.W. Altena de coördinatietaak vervuld. Als auteurs zijn
namens het CBS opgetreden drs. W. Bos, drs. H.J. Dirven, ir. B.H.G.M. Grubben,
drs. P. van der Laan, G.J.H. Linden en B. Mikulic. Bij de hoofdstukken is de
precieze onderlinge taakverdeling aangegeven.

Wij hebben deze coproductie van SCP en CBS ervaren als een nuttige samen-
werking, waarbij de specifieke deskundigheid van beide instellingen de nodige
synergie heeft bewerkstelligd.

prof. drs. A.J. van der Staay prof. dr. A.P.J. Abrahamse
(directeur SCP) (directeur-generaal voor de statistiek)

Dit hoofdstuk is geschreven door drs. J.C. Vrooman (SCP).*

9

1 INLEIDING *

De laatste jaren is er sprake van een opmerkelijke armoederenaissance. Tot voor
kort werd de discussie over ‘de nieuwe armoede’ vooral gevoerd door vertegen-
woordigers van organisaties als de Raad van Kerken en ter zake gespecialiseerde
wetenschappers. Tegenwoordig wordt het onderwerp in de Troonrede genoemd,
draagt het kabinet een gericht armoedebeleid uit, trekken landelijke sociale confe-
renties veel belangstelling, en ontketent een bisschop een controverse door een oude
kerkelijke leerstelling in herinnering te brengen. Ook de media besteedt er veel
aandacht aan. Kranten, radio en televisie brachten het laatste jaar vele sfeerrappor-
tages uit achterstandswijken, waaruit het beeld oprijst dat het tegenwoordig uiterst
moeilijk is om in Nederland te leven van een minimuminkomen.

Het is de vraag of hier nu een aanzienlijke toename van de armoede aan ten grond-
slag ligt, of vooral een verandering in de politieke appreciatie van armoede, voort-
komend uit angst voor sociale tweedeling en bezorgdheid over het grote contrast
tussen economische voorspoed en sociale achterstand.

Deze vraag was voor het Sociaal en Cultureel Planbureau (SCP) aanleiding om de
krachten te bundelen met het Centraal Bureau voor de Statistiek (CBS), en te
proberen een zo volledig mogelijk beeld te bieden van armoede in Nederland op
basis van de statistische informatie die bij beide instellingen beschikbaar is. De
uitgangspunten voor de Armoedemonitor zijn, in overleg met het ministerie van
Sociale Zaken en Werkgelegenheid, vastgelegd in een gedetailleerde opzet (opge-
nomen in Engbersen et al. 1996: 181-188).

De Armoedemonitor beoogt een aantal functies te vervullen (zie ook Vrooman
1997). De belangrijkste is die van beschrijving en signalering. Hiertoe dient de
‘armoedetelling’: hoeveel armen zijn er, afhankelijk van de definitie? Valt er een
trend in de ontwikkeling van het aantal armen te ontdekken? Wat zijn de risico-
groepen voor verschillende typen armoede? Wat zijn de belangrijkste oorzaken en
gevolgen van armoede?
De tweede functie is systematisering en vervolmaking van de informatievoorzie-
ning. De Armoedemonitor moet een kwantitatief representatief beeld voor Neder-
land geven, maar dat is op basis van de bestaande gegevens niet altijd eenvoudig.
De bestaande databronnen bevatten niet alle informatie en zijn vaak te kleinschalig.
De inkomensbegrippen en huishoudensdefinities in enquêtes verschillen van elkaar
of zijn niet op dezelfde manier gemeten, waardoor de resultaten moeilijk onder een
noemer kunnen worden gebracht. Gegevens uit publieksenquêtes en administra-
tieve bronnen (fiscus, uitvoeringsinstanties) sluiten niet naadloos op elkaar aan
door non-respons, onderrapportage, dubbeltellingen, enzovoort. Over sommige

10

onderwerpen is de informatie in representatief onderzoek heel schaars. Dit betreft
bijvoorbeeld het niet-gebruik van sociale regelingen, het bestaan van een ‘culture of
poverty’, dak- en thuislozen, armoede onder bewoners van instellingen, en de
relatie tussen armoede, gezondheid en sociaal isolement. Het inventariseren en
waar mogelijk verhelpen van inconsistenties en lacunes in de informatievoorzie-
ning is een belangrijke nevenfunctie van de Armoedemonitor.
Een derde functie betreft beperkte beleidsevaluatie. Omdat de Armoedemonitor
hier niet voor is opgezet, zal beleidsevaluatie in formele zin niet goed mogelijk
zijn. Er is geen voor- en nameting, en omdat de monitor zich vooral richt op de
verzameling van algemene gegevens over armoede in Nederland, is de informatie
niet gericht genoeg voor evaluatie een van specifieke maatregelen (te weinig
variabelen, te weinig huishoudens). Wel zijn vrij algemene uitspraken mogelijk,
door de bevindingen uit de monitor te relateren aan beleidsontwikkelingen en aan
resultaten uit andere evaluatieve studies.
Een laatste functie heeft betrekking op het maatschappelijke en politiek discours
over armoede. Het armoededebat verloopt doorgaans erg emotioneel, vanwege de
connotaties die aan het begrip armoede kleven. Voor sommige mensen houdt de
etikettering van een bepaald verschijnsel als armoede in dat dit een maatschap-
pelijke misstand is, die politiek handelen vergt. Anderen zijn eerder geneigd het
verschijnsel te relativeren of te ontkennen, onder verwijzing naar de afwezigheid
van extreme honger en gebrek onder grote groepen van de bevolking, zoals die in
sommige derdewereldlanden voorkomen. De monitor heeft niet de pretentie deze
opvattingen tot elkaar te brengen, omdat zowel de ‘alarmistische’ als de ‘relati-
verende’ benadering van armoede voortkomen uit het maatschappijbeeld en de
persoonlijke ervaringen van de betrokkenen. Wel kan de monitor duidelijk maken
welke aspecten van armoede in Nederland ter discussie staan, en welke politieke
keuzes mogelijk zijn. Dit kan de kwaliteit van het debat ten goede komen.

Deze eerste editie van de Armoedemonitor moet worden beschouwd als een proef.
In overleg met het ministerie van Sociale Zaken en Werkgelegenheid zal worden
nagegaan op welke wijze dit instrument in de toekomst zal worden uitgewerkt. Er
is gestreefd naar een zo volledig mogelijk beeld.
Hoofdstuk 2 biedt een algemeen overzicht van de omvang en ontwikkeling van
armoede. Ook worden de armoedegrenzen die in dit boek worden gebruikt geïntro-
duceerd.
Hoofdstuk 3 belicht de problematiek van het rondkomen van een minimuminko-
men. Hierbij wordt zowel aandacht besteed aan de subjectieve kant (hoeveel
huishoudens vinden zelf dat zij moeilijk rondkomen?) als aan de objectieve
ontwikkelingen in huishoudensbudgetten.
In hoofdstuk 4 wordt nagegaan in hoeverre huishoudens problematische schulden
hebben, in de zin van betalingsachterstanden en het niet kunnen aflossen van
leningen.
Hoofdstuk 5 is gewijd aan de armoededynamiek. Onderzocht wordt onder meer
hoeveel huishoudens langdurig van een laag inkomen moeten leven, en welke
gebeurtenissen zijn gelieerd aan het begin en de beëindiging van armoedeperioden.

11

Vervolgens komt in hoofdstuk 6 de ruimtelijke concentratie aan bod. Er wordt een
gedetailleerde armoedekaart gepresenteerd en een top-100 van arme gebieden in
Nederland opgesteld. Ook wordt geanalyseerd welke factoren de ruimtelijke con-
centratie van armoede kunnen verklaren.
In hoofdstuk 7 wordt een internationale vergelijking verricht. Er wordt nagegaan of
arme huishoudens in Nederland meer problemen hebben met rondkomen dan arme
huishoudens in een aantal andere landen van de Europese Unie, of zij bepaalde
goederen meer ontberen, en of zij meer problemen ervaren in verband met huis-
vesting.
Hoofdstuk 8 bevat een analyse van het niet-gebruik van een van de belangrijkste
aanvullende inkomensregelingen, de individuele huursubsidie. Dit betreft een
replicatie van een eerder onderzoek van het SCP, op basis van recentere gegevens.
De hoofdstukken 9 en 10 bevatten een analyse van de databronnen en de lacunes
hierin.
In hoofdstuk 11 passeren de voornaamste bevindingen nog één maal de revue en
worden enkele beleidsimplicaties van deze studie besproken.

Overigens zijn het SCP en het CBS ieder afzonderlijk verantwoordelijk voor delen
van deze publicatie. Aan het begin van ieder hoofdstuk is daarom aangegeven
welke instantie op de bevindingen kan worden aangesproken.

12

Literatuur bij hoofdstuk 1

Engbersen et al. (1996)
G. Engbersen, J.C. Vrooman en E. Snel (red.). Arm Nederland. Het eerste jaarboek armoede en sociale
uitsluiting. Den Haag: VUGA, 1996.

Vrooman (1997)
J.C. Vrooman. De armoedemonitor. In: R. Engbersen et al. (red.). Nederland aan de monitor. Utrecht:
NIZW, 1997.

 Dit hoofdstuk is een bijdrage van het CBS, geschreven door drs. W. Bos.*

13

2 DE OMVANG VAN ARMOEDE: EEN AFBAKENING OP BASIS VAN
INKOMEN *

2.1 Inleiding

Er is op dit moment geen officiële, in brede kring geaccepteerde definitie van
armoede, op grond waarvan het aantal huishoudens dat zich onder deze grens
bevindt kan worden afgebakend. Dat is anders dan in de Verenigde Staten, waar
een officiële poverty line al jaren geleden ingang heeft gevonden. In Nederlands
onderzoek is een groot aantal definities in gebruik (zie voor een overzicht bv.
Engbersen en Snel 1996; Vrooman 1996).
In de Armoedemonitor 1997 is vooralsnog het inkomen gekozen als criterium om
armoede af te bakenen. Daarnaast staat in sommige hoofdstukken een definitie van
armoede op basis van het oordeel dat mensen zelf hebben over het al dan niet
moeilijk rondkomen van het inkomen.
Bij de verdeling naar hoogte van inkomen zijn diverse grenzen gehanteerd op
grond waarvan de huishoudens zijn ingedeeld in ‘arm’ en ‘niet arm’. Enerzijds
betreft het hier grenzen die gekoppeld zijn aan het beleidsmatige minimum,
anderzijds is gebruikgemaakt van een lage-inkomensgrens die voor alle jaren een
gelijk welvaartsniveau vertegenwoordigt. In internationaal vergelijkend onderzoek
zijn door verschillen in het inkomensbegrip absolute grenzen als de Nederlandse
beleidsnorm of de lage-inkomensgrens niet gemakkelijk bruikbaar. Om praktische
redenen wordt in hoofdstuk 7 van deze armoedemonitor dan ook uitgegaan van de
relatieve inkomenspositie, waarbij is gekozen voor een afbakening van arme
huishoudens als de 20%-groep met het laagste inkomen.

In paragraaf 2.2 wordt de omvang van armoede in 1995 besproken op basis van de1

onderscheiden definities. In paragraaf 2.2.1 wordt een beeld geschetst van de
huishoudens onder of rond de beleidsnorm, in paragraaf 2.2.2 van de huishoudens
onder de lage-inkomensgrens. Paragraaf 2.2.3 bevat een kort overzicht van enkele
aanvullende dimensies van armoede: de duur, de vermogenspositie, en een beoorde-
ling van de financiële ruimte. Deze aspecten worden in de volgende hoofdstukken
uitgebreider geanalyseerd.
Aan het slot van dit hoofdstuk (§ 2.3) wordt de ontwikkeling van het aantal huis-
houdens met een laag inkomen in de periode van 1977 tot en met 1995 toegelicht.
Over de huishoudens met een inkomen onder of rond de beleidsnorm is in het
gebruikte onderzoeksbestand, het Inkomenspanelonderzoek, op dit moment geen
tijdreeks beschikbaar.

14

2.2 Twee afbakeningen van armoede

2.2.1 Beleidsmatig minimum

Het beleidsmatige minimum (of het sociale minimum) is het wettelijk bestaans-
minimum zoals dat in politieke besluitvorming is vastgesteld. Voor de statistische
beschrijving van armoede kent een inkomensgrens waarvan de hoogte gekoppeld is
aan een beleidsnorm, zowel voor- als nadelen. 2

Een voordeel is natuurlijk dat de omvang van de doelgroepen van het beleid er mee
vast kan worden gesteld. Ook geldt dat het beleidsmatige minimum door het brede
publiek als de armoedegrens wordt opgevat. Een nadeel van het beleidsmatige
minimum als armoedegrens is dat de hoogte van het minimum niet alleen wordt
bepaald met het oog op de welvaartssituatie van betrokkenen, maar ook door
factoren als het financiële beleid van de overheid. De welvaartssituatie van degenen
die onder het beleidsmatige minimum vallen, kan daardoor zowel van jaar tot jaar
als van groep tot groep (AOW’ers versus studenten bijvoorbeeld) verschillen. Een
praktisch nadeel van het beleidsmatige minimum voor statistische toepassingen is,
dat door de complexe en deels gedecentraliseerde regelgeving de informatie in de
beschikbare gegevensbestanden ontoereikend kan zijn om de omvang van de
beleidsmatige minima adequaat te kwantificeren.

Het waargenomen inkomen van huishoudens die uitsluitend een uitkering ontvan-
gen, ligt naar verwachting in de meeste gevallen precies op het beleidsmatige
minimum, maar daarnaast in een groot aantal gevallen hier net onder of boven.
Daardoor geeft een grens die precies samenvalt met het beleidsmatige minimum
geen eenduidig te interpreteren uitkomst van het aantal huishoudens met een
inkomen onder of op het beleidsmatige minimum. Om die reden is een aantal
armoedegrenzen rond het sociale minimum gehanteerd.

De verdeling van huishoudens met een inkomen rond het beleidsmatige minimum
zag er in 1995 als volgt uit. Ruim 950.000 huishoudens hadden een inkomen dat3

hoogstens 15% boven het beleidsmatige minimum lag. Hiervan hadden er 667.000
een inkomen dat ten hoogste 5% boven het bijstandsniveau uitkwam, terwijl het
inkomen van 242.000 huishoudens zelfs meer dan 5% beneden het beleidsmatige
minimum bleef. Tussen 1994 en 1995 steeg het aantal huishoudens met een
inkomen tot hooguit 105% van het bijstandsniveau met 28.000.

15

Kader 2.1 Indeling naar hoogte van inkomen: het beleidsmatige minimum als inkomensgrens

Vaststellen van de norm volgens de wetgeving
Om te beoordelen of het inkomen van een huishouden onder het beleidsmatige minimum valt, moet
aan de hand van de regelgeving vastgesteld worden welke norm voor het desbetreffende huishouden
van toepassing is. De norm voor een eenoudergezin met twee minderjarige kinderen, bijvoorbeeld,
bedraagt 90% van de bijstandsuitkering van een (echt)paar, aangevuld met de (leeftijdsafhankelijke)
kinderbijslag. Bij 65-plussers is het bedrag aan AOW-pensioen als norm gekozen. Verder is bij het
vergelijken van het feitelijk waargenomen inkomen met het normbedrag, eventueel ontvangen
huursubsidie buiten beschouwing gelaten.
Bij het vaststellen van het normbedrag voor huishoudens uit het gegevensbestand (in casu het
Inkomenspanelonderzoek) doet zich een aantal praktische problemen voor. Zo is bij het typeren van
huishoudens niet altijd eenduidig vast te stellen of het om een samenwonend paar gaat of om twee
woningdelers. Verder is geabstraheerd van allerlei overgangsregelingen, zoals de bijstandsregeling
voor schoolverlaters. Deze problemen doen zich in 1994 en 1995 echter slechts bij een klein deel
van de huishoudens voor.

Inkomengrenzen rond het beleidsmatige minimum
Het waargenomen inkomen van huishoudens die uitsluitend zijn aangewezen op een uitkering, wijkt
in veel gevallen in geringe mate af van de vastgestelde normbedragen. Zouden de normbedragen als
grens worden gehanteerd, dan valt een deel van deze huishoudens met hun inkomen net onder of
boven het beleidsmatige minimum. De inkomensgrenzen zijn daarom geformuleerd rond het betref-
fende normbedrag. Hierbij zijn de volgende inkomensgrenzen onderscheiden: 95%, 105% en 115%
van het beleidsmatige minimum.

Populatie
Een aantal groepen is in het onderzoek naar inkomenshoogte buiten beschouwing gelaten. Het gaat
hier onder andere om huishoudens die hoofdzakelijk op studiefinanciering zijn aangewezen en om
huishoudens waarvan het hoofd geen volledig jaarinkomen heeft. Het inkomen van deze huishou-
dens, die bijna 7% van het totaal vormen, is slecht vergelijkbaar met dat van de overige huishou-
dens. Verder is het deel van de bevolking dat verblijft in instellingen, inrichtingen en tehuizen (1,6%
van de totale bevolking), buiten beschouwing gelaten.

Sociaal-economische kenmerken

De groep huishoudens met een inkomen dat lager is dan 95% van het beleidsmatige
minimum, bestond in 1995 voor 38% uit actieven. Ruim de helft hiervan wordt
gevormd door zelfstandigen die in dat jaar verlies leden of slechts een kleine winst
boekten. Daarnaast bestaat deze groep uit werkenden met een inkomen dat gedrukt
wordt door negatieve inkomensbestanddelen, zoals rentelasten. Verder zijn er
actieven die (al dan niet tijdelijk) vrijwillig genoegen nemen met een inkomen
onder het bijstandsniveau. Er zijn ook huishoudens waarvan het hoofd vooral is4

aangewezen op een uitkering, en die ruim onder het bijstandsniveau leven. Voor
een deel is dit het gevolg van het niet (direct) aanvragen van een uitkering,
bijvoorbeeld voor thuiswonende schoolverlaters.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

inkomen < 95% van het
sociaal minimum

inkomen < 105% van het
sociaal minimum

inkomen < 115% van het
sociaal minimum

actief pensioenontvanger bijstandsontvanger ontvanger van werkloosheidsuitkering overig

16

Figuur 2.1 Huishoudens met een inkomen rond het minimum, naar sociaal-economische categorie van het hoofd,
1995 (in procenten van het totaal)

Bron: CBS (IPO’95)

Bij een inkomensgrens van 105% van het beleidsmatige minimum bedraagt het
aandeel van actieven nog maar 18% (zie figuur 2.1). In ruim een kwart van de
huishoudens met een dergelijk inkomen staat een pensioenontvanger aan het hoofd.
Indien de inkomensgrens verruimd wordt tot 115% van het bestaansminimum, dan
groeit dit aandeel zelfs tot 35%. De inkomens van bijstandsontvangers en
ontvangers van een werkloosheidsuitkering zijn in sterke mate geconcentreerd rond
het beleidsmatige minimum: hun aandeel is dan ook het grootst als de
inkomensgrens op 105% van het sociale minimum gesteld wordt.

Het aandeel van huishoudens met een inkomen onder of rond het beleidsmatige
minimum verschilt sterk per huishoudenstype. Van de eenoudergezinnen heeft 54%
een inkomen onder 105% van het bijstandsniveau. Bij alleenstaanden bedraagt dit
aandeel 18%. Als de grens wordt opgetrokken tot 115% van het beleidsmatige
minimum heeft dat tot gevolg dat het aantal alleenstaande 65-plussers sterk toe-
neemt. Hetzelfde is het geval bij bejaarde echtparen. Er zijn derhalve veel ouderen
met geringe aanvullende inkomsten naast het AOW-pensioen (zie figuur 2.2).5

0 10 20 30 40 50 60 70

eenoudergezin met minderjarige kinderen

alleenstaande, 65 jaar en ouder

alleenstaande, tot 65 jaar

(echt)paar, met hoofd van 65 jaar en ouder

(echt)paar, met hoofd tot 65 jaar

totaal (inclusief overige huishoudens)

%

inkomen minder dan 115% van het minimum inkomen minder dan 105% van het minimum inkomen minder dan 95% van het minimum

17

Figuur 2.2 Huishoudens met een inkomen rond het sociale minimum, naar huishoudenstype, 1995 (in procenten van
het totaal per groep)

Bron: CBS (IPO’95)

2.2.2 Huishoudens met een laag inkomen

De lage-inkomensgrens is een grens die voor alle jaren en voor alle huishoudens
een gelijk welvaartsniveau vertegenwoordigt. Natuurlijk gaat het bij de vaststelling
van de hoogte van deze grens in zekere mate om een arbitraire keuze. Om toch tot
een zinvolle keuze te komen, is gebruikgemaakt van gegevens over het beleids-
matige minimum voor een langere periode (te weten 1977-1995). Met name is
daarbij het sociale minimum van alleenstaanden bezien, nadat de betrokken
bedragen eerst vergelijkbaar waren gemaakt door ze voor alle jaren uit te drukken
in guldens van 1990. Zodoende blijkt het sociale minimum te hebben gelegen
tussen 13.500 gulden en 15.900 gulden. Als lage-inkomensgrens voor alleenstaan-
den is daarom 16.000 gulden (prijzen van 1990) gehanteerd. Voor de overige
groepen wordt de koopkracht vergelijkbaar gemaakt met die van een alleenstaande
door het inkomen te standaardiseren voor het aantal personen in het huishouden en
voor hun leeftijd (zie kader 2.2).
Het aantal huishoudens met een laag inkomen bedroeg in 1995 bijna een miljoen.
De groep huishoudens met een laag inkomen bestaat voor bijna 90% uit huis-
houdens die behoren tot de groep met een inkomen tot 115% van het beleidsmatige
minimum (zie § 2.2.1). Om die reden is gekozen voor een iets andere opzet van de
hierna volgende beschrijving van de karakteristieken van huishoudens met een laag
inkomen. Een bespreking van de ontwikkeling van het aantal huishoudens met een
laag inkomen tussen 1977 en 1995 vindt plaats in paragraaf 2.3. In hoofdstuk 5
wordt een beschrijving gegeven van huishoudens die langdurig van een laag
inkomen moesten rondkomen.

18

Kader 2.2 Vaststelling van het aantal huishoudens met een laag inkomen

Inkomensbegrip
Als inkomensbegrip is gebruikt ‘het besteedbaar huishoudensinkomen verminderd met eventueel
ontvangen huursubsidie’. Dit inkomen is gecorrigeerd voor prijsverschillen tussen jaren. Verder is
het inkomen gecorrigeerd voor verschillen tussen huishoudens ten aanzien van grootte en samen-
stelling.
Om de vergelijkbaarheid tussen de uitkomsten van de verschillende jaren te bereiken, zijn de
inkomens met het prijsindexcijfer van de gezinsconsumptie herleid naar het prijspeil in het basisjaar
1990. Voor een- en meerpersoonshuishoudens zijn hierbij afzonderlijke prijsindexcijfers gehanteerd.
Over de periode 1990-1995 was de prijsontwikkeling voor eenpersoonshuishoudens namelijk bijna
2% hoger dan voor meerpersoonshuishoudens

Met de correctie van het inkomen van huishoudens voor verschillen in grootte en samenstelling van
het huishouden, wordt beoogd het inkomen van verschillende typen huishoudens onderling
vergelijkbaar te maken. Hiertoe wordt het huishoudensinkomen gedeeld door een factor. Als
standaardhuishouden is het eenpersoonshuishouden gekozen. Voor deze huishoudens is de factor
gelijk aan 1. Voor meerpersoonshuishoudens krijgt de factor voor de eerste meerderjarige de
waarde 1. Voor een volgende meerderjarige wordt hieraan 0,38 toegevoegd. Per minderjarig kind
wordt de factor opgehoogd met 0,30 voor het eerste kind, aflopend tot 0,15 voor het vierde en
volgende kind. De factor is mede afhankelijk van de leeftijd van het oudste kind. Voor een echtpaar
met een kind tussen 6 en 12 jaar, bijvoorbeeld, bedraagt de factor 1,69. De equivalentiefactoren
waarmee het inkomen hier gestandaardiseerd wordt, zijn gebaseerd op de budgetverdelingsme-
thode. Hierbij zijn de verschillen tussen bestedingspatronen van diverse huishoudenstypen zoals die
gemeten worden in budgetbestedingsonderzoeken, geanalyseerd (zie Schiepers 1993).

Het resulterende gestandaardiseerde en gedefleerde inkomen is vergelijkbaar met de koopkracht
van een alleenstaande in 1990. Zo neemt bijvoorbeeld een alleenstaande die in 1990 precies 16.000
gulden te besteden had, een gelijke welvaartspositie in als een alleenstaande die in 1995 een
inkomen van 18.600 gulden had, of als een echtpaar met in 1995 een inkomen van 25.200 gulden.

Afbakening van lage inkomens
Voor alle huishoudenstypen is het inkomen uitgedrukt in koopkracht van een alleenstaande in 1990.
Voor een alleenstaande die uitsluitend was aangewezen op een bijstandsuitkering, lag de koopkracht
in de periode 1977-1995 tussen 13.500 en 15.900 gulden. Op grond hiervan is de grens die
inkomens verdeelt in lage en overige inkomens, gesteld op 16.000 gulden. De huishoudens met een
laag inkomen zijn nader onderverdeeld naar hoogte van inkomen. Zo is in hoofdstuk 6 ook
afzonderlijk aandacht besteed aan de groep waarvan het gestandaardiseerde inkomen in guldens van
1990 ten hoogste 14.000 bedroeg.

Populatie
De populatie is op gelijke wijze vastgesteld als bij de indeling met het beleidsmatige minimum als
inkomensgrens (zie kader 2.1).

63,2

33,4

23,8

10,7

8,1

16,3

0 10 20 30 40 50 60 70

eenoudergezin met minderjarige kinderen

alleenstaande, 65 jaar en ouder

alleenstaande tot 65 jaar

(echt)paar met hoofd van 65 jaar en ouder

(echt)paar met hoofd tot 65 jaar

totaal (inclusief overige huishoudens)

19

Sociaal-economische kenmerken

Een laag inkomen komt veel voor bij eenoudergezinnen met minderjarige kinderen.
Ruim 63% van deze groep moest in 1995 rondkomen van een laag inkomen. Ook
het percentage alleenstaanden met een laag inkomen is verhoudingsgewijs hoog.
Daarentegen hebben huishoudens met een (echt)paar in betrekkelijk weinig
gevallen een laag inkomen: de meeste (echt)paren zijn tweeverdiener met een
betrekkelijk hoog huishoudensinkomen, zoals blijkt uit figuur 2.3.

Figuur 2.3 Huishoudens met een laag inkomen, naar samenstelling vanhet huishouden, 1995 (in procenten van het
totaal per groep)

Bron: CBS (IPO’95)

Huishoudens met een laag inkomen zijn in veel gevallen afhankelijk van een
uitkering. Zo ontvangt 32% van de huishoudens met een laag inkomen pensioen.
Van de hier onderscheiden groepen vormen alleenstaande vrouwen met geringe
aanvullende inkomsten naast de AOW, veruit de grootste groep. Bijna 23% is
afhankelijk van een werkloosheidsuitkering (incl. RWW). Een laag inkomen komt
echter ook onder actieven voor: in 22% van de huishoudens met een laag inkomen
heeft het hoofd betaald werk. Het gaat hier onder andere om zelfstandigen met een
slecht bedrijfsresultaat en om jongeren met het minimumjeugdloon (zie tabel 2.1).6

20

Tabel 2.1 Huishoudens met een laag inkomen, naar sociaal-economische categorie van het hoofd en samenstelling
van het huishouden, 1995* (x 1.000)

actief bijstands- ontvanger van arbeids- pensioen- totaal
 (x 1.000) ontvanger werkloosheids- ongeschikt ontvanger

uitkering

a

alleenstaande man 34 7 77 19 35 174

alleenstaande vrouw 35 26 46 16 211 336

eenoudergezin met minderjarige 24 84 24 4 4 140
kinderen

(echt)paar met minderjarige 89 3 44 15 2 163
kinderen

(echt)paar zonder minderjarige 32 4 29 26 61 161
kinderen

overige huishoudens 5 6 5 2 4 21

totaal 218 129 225 83 317 996

Inclusief overig niet-actief en sociaal-economische categorie onbekend.a

Bron: CBS (IPO’95)

Verdeling naar hoogte van inkomen

De huishoudens met een laag inkomen zijn nader ingedeeld naar hoogte van het
inkomen. Tot de huishoudens met een zeer laag inkomen behoren onder andere
zelfstandigen die slechts een geringe winst boeken of met een verlies te kampen
hebben. Grote concentraties van huishoudens zijn te vinden rond het sociale
minimum. Zo vertoont de frequentieverdeling van huishoudens met een laag
inkomen in figuur 2.4 een duidelijke piek bij het gestandaardiseerde netto sociale
minimum voor een alleenstaande onder de 65 jaar (13.500 gulden in prijzen van
1990), een alleenstaande van 65 jaar en ouder (13.600 gulden), een echtpaar zonder
kinderen met een hoofd onder de 65 jaar (14.100 gulden), een bejaard echtpaar
zonder kinderen (14.300 gulden) en een eenoudergezin met een minderjarig kind
(rond 14.500 gulden). Op een aantal plaatsen in dit rapport wordt ook een7

verlaagde grens van 14.000 gulden gehanteerd. Gezien het vorenstaande leidt dat
logischerwijs tot een verandering in de samenstelling van de lage-inkomensgroep:
het aandeel van alleenstaanden neemt hierdoor toe.

21

Kader 2.3 Relatie tussen het beleidsmatige minimum en de lage-inkomensgrens

De lage-inkomensgrens van 16.000 gulden kan met behulp van equivalentiefactoren en prijsindex-
cijfers voor diverse huishoudenstypen uitgedrukt worden in lopende prijzen en vergeleken worden
met het desbetreffende beleidsmatige minimum. (Het is uiteraard ook mogelijk om het sociale
minimum voor de diverse groepen te standaardiseren en te defleren en het resultaat te vergelijken
met de lage-inkomensgrens). Uit de cijfers van de in dit kader opgenomen staat blijkt onder meer
dat de lage-inkomensgrens voor alleenstaanden, echtparen zonder kinderen en eenoudergezinnen
met één kind in 1995 tot zo'n 3.000 gulden (250 gulden per maand) boven het voor hen geldende
sociale minimum lag.
De afstand van het bijstandsniveau tot de lage-inkomensgrens varieert sterk per groep. De verschil-
len in koopkracht tussen huishoudens die uitsluitend op het sociale minimum en eventuele kinder-
bijslag zijn aangewezen, kennen een aantal oorzaken. In de eerste plaats worden in de Bijstandswet
factoren gehanteerd die afwijken van de in bestedingsonderzoeken waargenomen equivalentie-
factoren. Ook dekt de kinderbijslag niet volledig de kosten van kinderen zoals die door de gehan-
teerde equivalentiefactoren worden weergegeven. Ten slotte vielen prijsstijgingen van het consump-
tiepakket van alleenstaanden in de beschouwde periode hoger uit dan van de consumptiepakketten
van andere huishoudens.

De populaties afgebakend op basis van respectievelijk het beleidsmatige minimum en de lage-
inkomensgrens overlappen elkaar slechts ten dele. De mate van overlapping varieert uiteraard met
de keuze van de armoedegrens (95%, 105% enz. van het beleidsmatige minimum) en is ook
afhankelijk van de afstand van het beleidsmatige minimum tot de lage-inkomensgrens in het
beschouwde jaar.

Netto sociaal-minimuminkomen en lage inkomensgrens, 1990 en 1995 (x 1.000 gulden)a

alleenstaande (echt)paar eenoudergezin

(x. 1.000) zonder met een met twee met een met twee
kinderen kind kinderen kind kinderen

netto sociaal minimum 1990 14,0 20,0 21,3 23,3 19,4 21,5
vóór standaardisatie 1995 15,7 22,2 23,8 26,0 21,9 24,0
in lopende prijzen

netto sociaal minimum 1990 14,0 14,5 12,6 12,6 14,7 13,9
na standaardisatie 1995 13,5 14,1 12,4 12,3 14,5 13,7
in prijzen van 1990b

lage inkomensgrens 1990 16,0 22,1 27,0 29,6 21,1 24,6
vóór standaardisatie 1995 18,6 25,2 30,8 33,8 24,1 28,1
in lopende prijzenc

Voor uitkeringsgerechtigden tussen 23 en 65 jaar. Het betreft de netto uitkering inclusief vakantietoeslag en eventuelea

kinderbijslag. Het netto-inkomen van huishoudens die uitsluitend op AOW zijn aangewezen, is in 1995 iets hoger dan de netto
bijstandsuitkering, doordat aan ouderen vanaf dat jaar een extra belastingaftrek is toegekend.

Dit gegeven toont de (ontwikkeling in) koopkrachtverschillen tussen groepen die uitsluitend afhankelijk zijn van het socialeb

minimum (incl. kinderbijslag).

De lage-inkomensgrens is na standaardisatie in prijzen van 1990 voor alle groepen gelijk aan 16.000 gulden.c

De volgende tabel geeft voor 1995 een overzicht van de verdeling van huishoudens ten opzichte van
de twee armoedegrenzen.

0

10

20

30

40

50

60

70

80

90

12,0 12,5 13,0 13,5 14,0 14,5 15,0 15,5 16,0

gestandaardiseerd inkomen in prijzen van 1990 (x 1.000 gld)

aantal (x 1.000)

(echt)paar, eenoudergezin en alleenstaande (echt)paar en eenoudergezin (echt)paar

22

Arme en niet-arme huishoudens volgens de twee gehanteerde criteria, 1995 a

onder lage-
inkomensgrens

(x 1.000)

boven lage-
inkomensgrens

(x 1.000)

 totaal

onder beleidsmatig minimum
inkomen onder 95% van sociaal minimum 238 4 242
inkomen 95-105% van sociaal minimum 413 12 425

 totaal 651 16 667
boven beleidsmatig minimum (105%) 345 5.100 5.445

totaal 996 5.116 6.112
Exclusief huishoudens waarvan het hoofd (en partner van het hoofd) studiefinanciering ontvangt of niet het gehele jaar inkomena

heeft.

Bron: CBS (Inkomenspanelonderzoek)

Figuur 2.4 Huishoudens met een laag inkomen , naar hoogte van inkomen, 1995 (x 1.000)a

Exclusief inkomens lager dan 12.000 gulden.a

Bron: CBS (IPO’95)

2.2.3 Aanvullende dimensies van armoede

Bij een nadere definiëring van het begrip ‘armoede’ zou de duur van armoede een
belangrijke dimensie kunnen vormen. Zo zouden alleen huishoudens die langdurig
van een laag inkomen moeten rondkomen, tot de categorie ‘armen’ gerekend
kunnen worden. Resultaten hieromtrent laten zien dat van het miljoen huishoudens
met een laag inkomen in 1995, er 432.000 al ten minste vier jaar achtereen een
laag inkomen hadden; dit is 7% van het totale aantal huishoudens (zie tabel 2.2).
Verder zou ook de omvang van het vermogen deel uit kunnen maken van de
definitie van armoede. Een groot vermogen biedt immers de mogelijkheid een

23

terugval in het inkomen op te vangen. Anderzijds kan een negatief vermogen
(schuld) ook bij een hoog inkomen leiden tot een beperkte bestedingsruimte. Uit de
cijfers komt het volgende beeld naar voren. Van de huishoudens met een laag
inkomen had 28% in 1994 een vermogen van 10.000 gulden of meer. Het gaat
daarbij onder andere om zelfstandigen met een groot bedrijfsvermogen die door een
(incidenteel) verlies een laag, of mogelijk zelfs negatief inkomen hadden. Verder8

behoren tot deze groep ook eigen-woningbezitters met een laag inkomen. Het
betreft hier bijvoorbeeld ouderen met een betrekkelijk goedkope eigen woning.9

Aan de andere kant zijn er ook huishoudens met een inkomen boven de lage-
inkomensgrens die per saldo schulden hebben: in 1994 betrof dit een op de negen
huishoudens.
Tot slot volgen enkele cijfers die een eigen beoordeling van de inkomenssituatie
weergeven. Van de huishoudens met een laag inkomen zegt 35% moeilijk te
kunnen rondkomen van het huishoudensinkomen. Bij de overige huishoudens ligt
dit percentage een stuk lager: van hen geeft 7% op moeilijk rond te komen.

Tabel 2.2 Huishoudens onder en boven de lage-inkomensgrens, naar diverse aanvullende kenmerken van
armoede, 1995* (x 1.000 en in procenten)a

laag inkomen overig totaal

(x 1.000)

huishoudens, totaal 996 5.116 6.112

dynamiek
laag inkomen in 1992-1994 432 45 477

beleidsmatig minimum
inkomen onder 95% van sociale minimum 238 4 242
inkomen onder 105% van sociale minimum 651 16 667

(in procenten)
hoogte van vermogenb

minder dan 0 gulden 23 11 13
0-5.000 gulden 35 9 13
5.000 - 10.000 gulden 14 6 8
� 10.000 gulden 28 73 66

totaal 100 100 100

schuldpositieb

met niet-hypothecaire schuld 25 31 30

rondkomen van het inkomenc

moeilijk 35 7 12
eerder moeilijk/eerder gemakkelijk 48 39 40
gemakkelijk 16 55 48

 totaal 100 100 100
Exclusief huishoudens waarvan het hoofd (en partner van het hoofd) studiefinanciering ontvangt of niet heta

gehele jaar inkomen heeft.
Betreft de situatie per 1-1-1995. Het gegeven heeft betrekking op huishoudens in 1994.b

Door een verschil in populatie wijken deze uitkomsten in geringe mate af van die uit hoofdstuk 3.c

Bron: CBS (IPO’95 en SEP’95)

88

90

92

94

96

98

100

102

104

106

1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995

 koopkrachtontwikkeling van actieven koopkrachtontwikkeling van pensioenontvangers sociaal minimum (echtpaar)

24

2.3 Ontwikkeling van het aantal huishoudens met een laag inkomen,
1977-199510

Determinanten van de ontwikkeling

Het aantal huishoudens met een inkomen onder de lage-inkomensgrens is onder
meer van twee belangrijke factoren afhankelijk. In de eerste plaats is dat de hoogte
van het beleidsmatige minimum (bijstandsuitkering, uitkering RWW en AOW-
pensioen). Naarmate het bestaansminimum verder onder de lage-inkomensgrens
ligt, zullen er meer huishoudens met een laag inkomen geteld worden. Dit komt
doordat een daling van de koopkracht voor huishoudens die naast een bijstands-,
RWW- of AOW-uitkering aanvullende inkomsten hebben, tot gevolg heeft dat een
deel van deze huishoudens met hun inkomen juist onder de lage-inkomensgrens
komt.

De afstand tussen het netto sociale minimum en de welvaartsvaste lage-inkomens-
grens verschilt van jaar tot jaar. Zo viel de koopkracht van het beleidsmatige
minimum in 1979 vrijwel samen met de lage-inkomensgrens. Tussen 1980 en 1985
was er sprake van een sterke daling van de koopkracht van het sociale minimum,
terwijl deze tussen 1985 en 1993 betrekkelijk stabiel gebleven is.

Figuur 2.5 Koopkrachtontwikkeling van actieven en pensioenontvangers en de koopkrachtontwikkeling van het
sociale minimum, 1977-1995 (in indexcijfers, 1977 = 100)

Bron: CBS (Inkomensstatistiek)

0

100

200

300

400

500

600

700

800

900

1000

1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995

 WAO/AAW WW/WWV en RWW ABW

25

Als tweede belangrijke factor speelt het aantal huishoudens dat voornamelijk is
aangewezen op een bijstands-, RWW- of AOW-uitkering, een rol. Tussen 1980 en11

1984 was er sprake van een sterke stijging van het aantal werkloosheidsuitkeringen
(WW, WWV en RWW). Daarna nam dit aantal af, totdat de daling in 1992 weer in
een stijging omsloeg (zie figuur 2.6). De ontwikkeling van het aantal AOW-
pensioenen is demografisch bepaald: het aantal uitkeringen is afhankelijk van het
aantal mensen van 65 jaar en ouder.

Figuur 2.6 Aantal uitkeringen WAO/AAW, WW/WWV/RWW en ABW, 1980-1995 (x 1.000)

Bron: CBS (Sociale-zekerheidsstatistieken’80-’95)

Naast het aantal uitkeringen en de hoogte van het sociale minimum hebben onder
meer ook de groei van het aantal tweeverdieners en (bij ouderen) de verbetering
van het aanvullende pensioen invloed gehad op de ontwikkeling van het aantal
huishoudens met een laag inkomen. In de volgende analyse van de ontwikkeling12

van het aantal huishoudens met een laag inkomen tussen 1977 en 1995 zijn
uitsluitend de ontwikkeling van het aantal uitkeringen en van de hoogte van het
beleidsmatige minimum in beschouwing genomen (tabel 2.3).

26

Tabel 2.3 Huishoudens met een laag inkomen, naar sociaal-economische categorie van het hoofd, 1977-1995* (x 1.000 en in
procenten)

totaal w.o. met laag inkomena

 x 1.000 in % van totaal

actief 1977 3.021 239 7,9
1985 3.083 349 11,3
1990 3.430 190 5,5
1991 3.475 197 5,7
1992 3.518 201 5,7
1993 3.531 207 5,9
1994 3.527 204 5,8
1995* 3.625 218 6,0

niet-actief 1977 1.508 314 20,8 b

1985 2.129 781 36,7
1990 2.272 663 29,2
1991 2.319 680 29,3
1992 2.351 676 28,8
1993 2.413 698 28,9
1994 2.485 758 30,5
1995* 2.467 771 31,2

w.o.
bijstandsontvangers 1977 154 69 44,7
en ontvangers van 1985 434 296 68,2
werkloosheidsuitkering 1990 405 289 71,4

1991 421 301 71,6
1992 439 300 68,3
1993 465 313 67,3
1994 506 338 66,8
1995* 514 354 68,9

arbeidsongeschikten 1977 231 28 12,1
1985 309 89 28,7
1990 313 76 24,2
1991 321 74 23,0
1992 317 74 23,2
1993 314 74 23,5
1994 314 80 25,6
1995* 297 83 27,8

pensioenontvangers 1977 1.082 199 18,4
1985 1.338 375 28,0
1990 1.511 282 18,6
1991 1.534 290 18,9
1992 1.559 287 18,4
1993 1.578 289 18,3
1994 1.610 315 19,6 0
1995* 1.618 317 19,6

totaal 1977 4.537 555 12,2 c

1985 5.229 1.138 21,8
1990 5.712 857 15,0
1991 5.809 882 15,2
1992 5.886 884 15,0
1993 5.964 913 15,3
1994 6.034 970 16,1
1995* 6.112 996 16,3

Exclusief huishoudens waarvan het hoofd (en partner) studiefinanciering ontvangt of niet het gehele jaara

inkomen heeft.
Inclusief overig niet-actief.b

Inclusief overige niet-actief en onbekend.c

Bron: CBS (Inkomensstatistiek ’77-’95)

27

Ontwikkeling 1977-1985

Tussen 1979 en 1985 was er sprake van een sterke daling van de koopkracht van
het sociale minimum. Deze daling viel samen met een sterke stijging van het aantal
huishoudens dat van een uitkering rond het sociale minimum moest rondkomen.
Ook actieven en pensioenontvangers hadden tussen 1979 en 1985 te maken met een
verlies aan koopkracht. Daardoor steeg ook bij hen het aantal huishoudens met een
laag inkomen fors. Als gevolg hiervan nam het percentage huishoudens met een13

laag inkomen sterk toe, en wel van ruim 12 in 1977 tot bijna 22 in 1985.

Ontwikkeling 1985-1990

Tussen 1985 en 1990 herstelde de koopkracht zich, behalve voor groepen die
uitsluitend op een bijstands- RWW- of AOW-uitkering waren aangewezen. Doordat
ook het aantal WW-, WWV- en RWW-uitkeringen afnam, daalde het percentage
huishoudens met een laag inkomen tussen 1985 en 1990 van bijna 22 naar 15.

Ontwikkeling 1990-1994

In de periode van 1990 tot en met 1993 steeg het aantal huishoudens met een laag
inkomen met gemiddeld 19.000 per jaar. Doordat ook het aantal huishoudens steeg,
bleef het percentage huishoudens met een laag inkomen in deze periode betrekke-
lijk stabiel. In 1994 was echter sprake van een daling van een koopkracht van het
sociale minimum, die samenviel met een stijging van het aantal werklozen. Mede
hierdoor steeg het aantal huishoudens met een laag inkomen tussen 1993 en 1994
met 57.000. Deze stijging was net zo groot als in de periode 1990-1993 als geheel.
Door deze sterke groei steeg het percentage huishoudens met een laag inkomen in
1994 tot iets boven 16.

Ontwikkeling 1994-199514

Het aantal huishoudens met een laag inkomen is tussen 1994 en 1995 verder
gestegen. De stijging bedroeg in totaal 26.000. Het percentage huishoudens met een
laag inkomen steeg daardoor tot ruim 16. Een analyse van deze ontwikkeling laat
echter duidelijke verschillen tussen diverse huishoudens zien. Dit komt mede
doordat in 1995 van de groepen die afhankelijk waren van een uitkering, er
sommige wel, maar andere niet in koopkracht op vooruitgingen. Zo profiteerden
ouderen in 1995 van de invoering van een extra belastingaftrek. Dit heeft bij
bejaarde echtparen bijgedragen tot een daling van het aantal lage inkomens.
Bij alleenstaande ouderen nam de stijging in omvang af: terwijl in de periode
1990-1994 het aantal alleenstaande bejaarden met een laag inkomen met gemid-
deld 8.000 per jaar groeide, bleef de stijging in 1995 beperkt tot 3.000. Het aantal
overige alleenstaanden met een laag inkomen nam ook in 1995 toe. Deze stijging
kan onder meer toegeschreven worden aan de verdere daling van de koopkracht
van het sociale minimum van deze groep.

28

De hier opgenomen inkomensgegevens zijn afkomstig uit het Inkomenspanelonderzoek. Dit onderzoek1

ontleent zijn gegevens hoofdzakelijk aan de administratie van de Belastingdienst. De uitkomsten van
1995 hebben een voorlopig karakter, omdat nog niet alle belastinggegevens voor dat jaar definitief
vastgesteld zijn. Cijfers over latere jaren zijn nog niet beschikbaar.
Zie ook Engbersen en Snel (1996).2

Voor de jaren 1990-1995 waren al eerder cijfers beschikbaar over het aantal mensen met een inkomen3

rond het minimum (zie Bos 1997c). In de nu beschikbare cijfers voor 1994 en 1995 staat het
huishouden in plaats van het individu centraal.
Bij eenpersoonshuishoudens is de alleenstaande, bij echtparen de man en bij eenoudergezinnen de ouder4

als hoofd van het huishouden aangemerkt. In de overige situaties vormt het oudste lid van het
huishouden het hoofd. Bij echtparen is de man (en niet de vrouw) als hoofd van het huishouden
aangemerkt, omdat de man in verreweg de meeste gevallen de hoofdkostwinner is (CBS 1997).
Hantering van een indeling op basis van hoofdkostwinnerschap heeft het nadeel dat de hoofdkostwinner
van jaar tot jaar een ander persoon in het huishouden kan zijn.
Zie ook Bos (1997b).5

Zie voor een aanvullende verklaring ook de bespreking van de uitkomsten van het aantal huishoudens6

met een inkomen onder het beleidsmatige minimum.
Zie kader 2.3 voor een verklaring van het feit dat de gestandaardiseerde bijstandsnormen voor de7

diverse groepen niet samenvallen.
Het aantal zelfstandigen onder de groep met een laag inkomen bedroeg in 1995 in totaal 73.000; dit is8

ruim 7% van het totale aantal huishoudens met een laag inkomen. Betrekkelijk weinig zelfstandigen
hebben echter langdurig een laag inkomen (zie hoofdstuk 5).
In het inkomen is de economische huurwaarde van de eigen woning verdisconteerd. Bij ouderen met9

een laag inkomen die over een eigen woning beschikken, zal de huurwaarde doorgaans gering zijn.
Verder zal bij deze groep de schuld op het huis betrekkelijk klein (of zelfs nihil) zijn, hetgeen weinig
effect heeft op de hoogte van het vermogen.
Zie ook Vrooman (1996).10

Opgemerkt zij dat er een verschil bestaat tussen de in dit hoofdstuk vermelde cijfers van het aantal11

uitkeringen en van het aantal huishoudens waarvan het hoofd (vooral) is aangewezen op een uitkering.
Dit verschil ontstaat doordat ook andere leden van het huishouden een uitkering kunnen hebben. Verder
is de sociaal-economische categorie bepaald op grond van het grootste inkomensbestanddeel. Een
persoon die in de loop van het jaar werkloos geworden is, ontvangt derhalve een
werkloosheidsuitkering, maar kan in de Inkomensstatistiek in dat jaar als actief getypeerd zijn.
De ontwikkeling ten aanzien van extra inkomsten boven de AOW is, naast de vergrijzing en de hoogte12

van de AOW zelf, bepalend voor het aantal ouderen met een inkomen onder de lage-inkomensgrens.
Van de huishoudens met AOW’ers was in 1995 7% uitsluitend op het AOW-pensioen (en eventueel
huursubsidie) aangewezen; de rest had nog aanvullende inkomsten, waaronder aanvullend pensioen.
Hiervan had een deel slechts een gering bedrag aan extra inkomsten. Ruim 220.000 huishoudens
ontvingen in 1995 boven de AOW en eventuele huursubsidie minder dan 200 gulden bruto per maand
(zie Bos 1997b).
Het hoge percentage huishoudens met een laag inkomen onder gepensioneerden is voor een deel toe te13

schrijven aan waarnemingsfouten. De individualisering van de AOW in 1985 heeft bij (echt)paren in
een aantal gevallen geleid tot een onvolledige waarneming van het AOW-pensioen.
De hier besproken uitkomsten van 1995 hebben een voorlopig karakter.14

Noten bij hoofdstuk 2

29

Literatuur bij hoofdstuk 2

Bos (1997a)
W. Bos. Lage inkomens, 1995*. In: Sociaal-economische maandstatistiek (1997) februari (33-36).

Bos (1997b)
W. Bos. Inkomen van AOW’ers, 1995*. In: Sociaal-economische maandstatistiek (1997) april (21-24).

Bos (1997c)
W. Bos. Inkomens rond minimum en modaal, 1995*. In: Sociaal-economische maandstatistiek (1997)
juni (30-33).

CBS (1996)
Centraal Bureau voor de Statistiek. Koopkrachtontwikkeling. In: Sociaal-economische maandstatistiek
(1996) september (42-46).

CBS (1997)
Centraal Bureau voor de Statistiek. Inkomen van een- en tweeverdieners 1995. In: Sociaal-economische
maandstatistiek (1997) juli (49-55).

Engbersen en Snel (1996)
G. Engbersen en E. Snel. De wetenschappelijke bestudering van armoede. In: G. Engbersen, J.C.
Vrooman en E. Snel. Arm Nederland. Het eerste jaarrapport armoede en sociale uitsluiting. Den Haag:
VUGA, 1996.

Schiepers (1993)
J.M.P. Schiepers. Equivalentiefactoren volgens budgetverdelingsmethode, 1986-1990. In: Supplement
bij Sociaal-economische maandstatistiek (1993) 5 (32-40).

Vrooman (1996)
J.C. Vrooman. Armoede geteld. In: G. Engbersen, J.C. Vrooman en E. Snel. Arm Nederland. Het eerste
jaarrapport armoede en sociale uitsluiting. Den Haag: VUGA, 1996.

30

Aan dit hoofdstuk hebben zowel medewerkers van het SCP als het CBS bijgedragen. Paragraaf 3.2*

bevat een analyse van het CBS, geschreven door drs. H.J. Dirven. Paragraaf 3.3 is een coproductie van
beide instellingen opgesteld door drs. E.J. Pommer (SCP) en G.J.H. Linden (CBS).

31

3 RONDKOMEN OP MINIMUMNIVEAU *

3.1 Inleiding

De bestedingsmogelijkheden van huishoudens met een inkomen op het minimum
zijn per definitie beperkter dan die van huishoudens boven het minimum. In dit
hoofdstuk worden zowel de subjectieve als de objectieve gevolgen van de beperkte
bestedingsruimte van huishoudens op het minimum onderzocht. Enerzijds geven
huishoudens zelf hun oordeel over de wijze waarop zij kunnen rondkomen met hun
inkomen en de mate waarin dat samengaat met problemen op andere gebieden.
Anderzijds wordt in kaart gebracht hoe huishoudens op het minimum hun geld
besteden en in hoeverre die bestedingen afwijken van die van huishoudens boven
het minimum.

De inschatting van de eigen bestedingsruimte door de huishoudens zelf wordt
beschreven in paragraaf 3.2. Deze subjectieve informatie wordt vervolgens in
paragraaf 3.3 aangevuld met gedetailleerde gegevens over de objectieve
bestedingspatronen van huishoudens. Waar mogelijk worden huishoudens op het
minimum onderscheiden van huishoudens boven het minimum op basis van hun
inkomenspositie ten opzichte van het beleidsmatige minimum. Wat betreft de
oordelen van de huishoudens zelf kan dit onderscheid overigens alleen worden
gemaakt voor 1995. De objectieve bestedingspatronen van huishoudens op het
minimum kunnen daarentegen worden beschreven en vergeleken met die van
huishoudens boven het minimum voor de periode 1980-1995. Dit hoofdstuk
presenteert alleen resultaten op basis van de lage-inkomensgrens wanneer deze tot
substantieel andere conclusies blijken te leiden.

3.2 Moeilijk rondkomen met het inkomen

Paragraaf 3.2 geeft een beschrijving van de levensomstandigheden van
huishoudens die moeilijk rondkomen met hun inkomen. Centraal staan vragen naar
de omvang van deze groep: hoeveel huishoudens in Nederland komen moeilijk
rond? Is er de afgelopen jaren sprake geweest van een toename, een afname of blijft
het aantal vrijwel constant? Ook wordt de vraag beantwoord welk soort
huishoudens een grote kans heeft moeilijk rond te komen. Tot slot zal meer
gedetailleerd worden ingegaan op de feitelijke levensomstandigheden van
huishoudens die moeilijk rondkomen: in hoeverre hebben ze financiële problemen?
Hoe staat het met hun huisvestingssituatie? Ontberen ze duurzame goederen
waarover de meeste andere huishoudens wel beschikken?

0%
10%
20%
30%
40%
50%

60%
70%
80%
90%

100%

1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995

Moeilijk Eerder moeilijk / eerder gemakkelijk Gemakkelijk

32

Kader 3.1 Moeilijk rondkomen

Sinds 1985 wordt in het Sociaal-economisch panelonderzoek (SEP) van het CBS jaarlijks de vraag
gesteld: ‘Hoe komt u rond met uw totale huishoudinkomen?’ Respondenten kunnen de volgende
antwoorden geven: ‘zeer moeilij k’, ‘moeilij k’, ‘eerder moeilij k’, ‘eerder gemakkelijk’, ‘gemakke-
lijk’ en ‘zeer gemakkelijk’. In ieder huishouden is deze vraag door de hoofdkostwinner of diens
partner beantwoord. In dit hoofdstuk zijn de antwoordmogelijkheden twee aan twee samengevoegd
tot ‘moeilij k’, ‘eerder moeilij k/eerder gemakkelijk’ en ‘gemakkelijk’.

3.2.1 Ontwikkelingen

In 1995 kwam 13% van alle Nederlandse huishoudens moeilijk rond (figuur 3.1).
Dit komt overeen met 840.000 huishoudens. Daar staat tegenover dat 46%
(ongeveer 3 miljoen) van de huishoudens gemakkelijk rondkwam. Tussen de
huishoudens die moeilijk dan wel gemakkelijk rondkomen, bevinden zich nog
huishoudens die eerder moeilijk of eerder gemakkelijk rondkomen. Deze groep was
in 1995 met 41% (ongeveer 2,5 miljoen) van de huishoudens iets kleiner dan de
groep die gemakkelijk rondkwam.

Figuur 3.1 Huishoudens, naar rondkomen met het totale huishoudensinkomen over de afgelopen twaalf maanden,
1985-1995 (in procenten)

Bron: CBS (SEP’85-’95)

Sinds 1985, toen nog 19% van alle huishoudens moeilijk rondkwam, is er sprake
geweest van een voortdurende afname tot 11% in 1991. Deze ontwikkeling loopt
parallel met de in hoofdstuk 2 vastgestelde afname van het percentage huishoudens
met een laag inkomen. Tegelijkertijd was er sprake van een toename van het
percentage huishoudens dat gemakkelijk rondkwam. De middengroep van

33

huishoudens die eerder moeilijk dan wel eerder gemakkelijk rondkwamen, blijkt in
de eerste helft van de jaren negentig kleiner dan aan het einde van de jaren tachtig.

Na 1991 bleef het percentage huishoudens dat moeilijk rondkwam enkele jaren
stabiel. In 1994 deed zich evenwel een aanzienlijke toename voor ten opzichte van
1993. Ook gegevens over het percentage huishoudens met een laag inkomen laten
tussen 1993 en 1994 een sterke stijging zien. Belangrijke oorzaken van deze stijging
waren de daling van de koopkracht van het sociale minimum en de stijging van het
aantal mensen met een werkloosheidsuitkering. De toename in 1994 van het percen-
tage huishoudens dat moeilijk rondkomt, werd in 1995 weer deels tenietgedaan.
Deze afname loopt niet parallel aan de ontwikkeling van het percentage lage
inkomens. Hoewel de meeste groepen die afhankelijk waren van een uitkering op
bijstandsniveau er in 1995 in koopkracht op vooruitgingen, steeg het percentage
huishoudens met een laag inkomen enigszins (zie hoofdstuk 2).

Tabel 3.1 Rondkomen, naar inkomenspositie ten opzichte van het beleidsmatige minimum, 1995 (in procenten van
alle huishoudens per categorie)

moeilijk eerder moeilijk/ gemakkelijk
eerder gemakkelijk

onder en rond het beleidsmatige minimum 38 44 18
boven het beleidsmatige minimum 8 40 52

Bron: CBS (SEP’95)

De wijze waarop huishoudens rondkomen, hangt sterk samen met hun inkomens-
positie. Gegevens voor 1995 (tabel 3.1) laten zien dat 38% van de huishoudens
onder en rond het beleidsmatige minimum moeilijk rondkomt tegen 8% van de
huishoudens boven het minimum. Slechts een op de zes huishoudens met een
inkomen rond het beleidsmatige minimum of lager komt gemakkelijk rond, terwijl
dat boven het minimum in meer dan de helft van de huishoudens het geval is.

Tabel 3.2 Moeilijk rondkomen, naar de samenstelling van het huishouden, 1985-1995 (in procenten van alle huishou-
dens per categorie)

1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995

eenpersoonshuishouden 24 21 21 17 17 . 16 16 16 23 19
paar zonder kinderen 12 8 7 6 6 . 5 5 6 8 7
paar met kind(eren) 18 15 12 10 8 . 6 7 8 9 9
eenoudergezin 38 43 40 40 37 . 38 34 40 49 41
totaal 19 16 15 13 12 . 11 11 11 15 13

Bron: CBS (SEP’85-’95)

Afhankelijk van de huishoudenssamenstelling zijn er grote verschillen in het
rondkomen (tabel 3.2). In 1995 kwam 41% van de eenoudergezinnen moeilijk rond.
Dit percentage weerspiegelt het hoge percentage eenoudergezinnen met een laag

34

inkomen. Van de eenpersoonshuishoudens kwam ongeveer een vijfde moeilijk rond,
terwijl dat van de paren minder dan een tiende was. Vergeleken met 1985 blijkt de
positie van eenoudergezinnen ongeveer gelijk te zijn gebleven, terwijl die van de
overige typen huishoudens is verbeterd. Vooral paren met kinderen stonden er in
1995 beter voor dan in 1985. Deze ontwikkeling hangt samen met de stijging van
het aantal tweeverdieners (Trimp 1996).

Tabel 3.3 Moeilijk rondkomen, naar de samenstelling van het huishouden en de inkomenspositie ten opzichte van
het beleidsmatige minimum, 1995

onder en rond minimum boven minimum

eenpersoonshuishouden 43 12
paar zonder kinderen 26 5
paar met kind(eren) 25 6
eenoudergezin 64 26

Bron: CBS (SEP’95)

Ook onder en rond het beleidsmatige minimum blijken eenpersoonshuishoudens en
vooral eenoudergezinnen het meest frequent problemen met het rondkomen te
hebben (tabel 3.3). Iets meer dan vier op de tien eenpersoonshuishoudens met een
inkomen rond of onder het minimum komt moeilijk rond, en meer dan zes op de
tien eenoudergezinnen. Hoewel de positie van paren onder en rond het minimum
beter is, heeft toch nog ongeveer een kwart van deze huishoudens moeite met
rondkomen.

3.2.2 Financiële problemen

In 1995 is aan huishoudens die moeilijk rondkwamen gevraagd of men onvoldoende
geld had voor een aantal goederen en activiteiten. Blijkens tabel 3.4 gaf de meerder-
heid van deze huishoudens aan over onvoldoende geld te beschikken om versleten
meubels te vervangen door nieuwe, jaarlijks een week op vakantie te gaan of regel-
matig nieuwe kleren te kopen. Minder vaak, maar toch nog in meer dan eenderde
van deze huishoudens, kon men niet ten minste een keer per maand kennissen of
familie te eten vragen. In een klein percentage van de huishoudens die moeilijk
rondkwamen, verklaarde men onvoldoende geld te hebben om het huis goed te
verwarmen of ten minste om de dag een warme maaltijd met vlees, kip of vis te
betalen. In absolute aantallen komt dit percentage evenwel nog altijd ongeveer
overeen met 70.000 huishoudens.

35

Tabel 3.4 Financiële problemen in huishoudens die moeilijk rondkomen, naar inkomenspositie ten opzichte van het
beleidsmatige minimum, 1995 (in procenten van alle huishoudens per categorie)

onder en rond minimum boven minimum totaal

onvoldoende geld om
versleten meubels te vervangen door nieuwe 86 74 79
jaarlijks een week op vakantie te gaan 76 59 63
regelmatig nieuwe kleren te kopen 78 50 60
ten minste een keer per maand kennissen of familie te 49 32 37
eten te vragen
het huis goed te verwarmen 14 8 10
ten minste om de andere dag een warme maaltijd met 10 7 8
vlees, kip of vis te betalen

Bron: CBS (SEP’95)

De genoemde bestedingsbeperkingen deden zich in versterkte mate voor onder en
rond het beleidsmatige minimum. Zo blijkt dat onder en rond het minimum meer
dan driekwart van de huishoudens die moeilijk rondkomen, onvoldoende geld heeft
om regelmatig nieuwe kleren te kopen, terwijl boven het minimum de helft van de
huishoudens daarvoor onvoldoende geld heeft. Beperkte bestedingsmogelijkheden
doen zich onder en rond het minimum ook relatief vaak voor ten aanzien van
vakantie, het uitnodigen van kennissen of familie voor een etentje en het vervangen
van versleten meubels door nieuwe.

3.2.3 Problemen met de woning of woonomgeving

Anders dan in het geval van de vragen over financiële problemen, zijn in 1995 aan
alle huishoudens in de steekproef vragen gesteld over de huisvestingssituatie. Het is
daardoor mogelijk de situatie van huishoudens die moeilijk rondkomen te verge-
lijken met de situatie van huishoudens die gemakkelijker rondkomen. De resultaten
van deze vergelijking zijn in tabel 3.5 uitgesplitst naar de inkomenspositie ten
opzichte van het beleidsmatige minimum.

36

Tabel 3.5 Rondkomen en problemen met de woning en woonomgeving, naar de inkomenspositie ten opzichte van het
beleidsmatige minimum, 1995 (in procenten van alle huishoudens per categorie)

onder en rond het beleidsmatige minimum boven het beleidsmatige minimum totaal

moeilijk eerder ge- totaal moeilijk eerder ge- totaal
moeilijk/ mak- moeilijk/ mak-

eerder kelijk eerder kelijk
gemakkelijk gemakkelijk

de woning
is te gehorig 42 27 15 31 33 21 19 21 22
heeft vochtige muren of
vloeren 16 16 13 16 17 11 9 11 11
heeft verrotte
raamkozijnen of vloeren 15 12 16 14 17 10 8 9 10
is te klein 12 8 8 9 14 9 7 8 8
heeft een slechte
verwarming 9 7 8 8 11 5 5 6 6
is te donker 9 10 3 8 9 5 5 6 6
heeft een lekkend dak 8 6 8 7 7 5 5 5 5

in de omgeving van de woning
bestaat

geluidsoverlast, bv. van
buren of verkeer 38 32 20 32 32 29 25 27 28
last van vandalisme 22 18 9 18 27 18 18 19 19
last van stank, stof of vuil
als gevolg van verontreini-
ging van lucht of bodem 12 11 15 12 17 14 12 13 13

Bron: CBS (SEP’95)

De meest voorkomende problemen ten aanzien van de huisvestingssituatie zijn
geluidsoverlast in de omgeving van de woning en de gehorigheid van de woning
zelf. Ongeveer een kwart van alle huishoudens heeft hiermee te maken. In absolute
aantallen gaat het om meer dan anderhalf miljoen huishoudens. Verder heeft 19%
van alle huishoudens last van vandalisme in de omgeving van de woning, terwijl
13% last heeft van stank, stof of vuil in de omgeving. Ongeveer een op de negen
huishoudens heeft een woning met vochtige muren of vloeren, een op de tien heeft
verrotte raamkozijnen of vloeren en een op de twaalf vindt de woning te klein.

Problemen met de woning komen vaker voor bij huishoudens met een inkomen
onder en rond het beleidsmatige minimum dan bij huishoudens erboven. Het
verschil is echter niet statistisch significant bij het percentage huishoudens dat de
woning te klein vindt. Bij de overige problemen valt vooral het verschil in de
gehorigheid van de woning op. Dit probleem speelt bij 31% van de huishoudens
onder en rond het minimum, terwijl dat boven het minimum bij 21% van de
huishoudens het geval is. In tegenstelling tot problemen met de woning zelf, worden
problemen in de omgeving van de woning niet systematisch vaker aangetroffen bij
huishoudens onder en rond het beleidsmatige minimum dan daarboven. Alleen
geluidsoverlast in de omgeving komt onder en rond het minimum vaker voor.

37

In tabel 3.5 zijn de resultaten verder uitgesplitst naar de mate waarin huishoudens
kunnen rondkomen met hun inkomen. Zowel onder en rond het beleidsmatige
minimum als erboven komen vrijwel alle problemen met de woning of woonomge-
ving vaker voor bij huishoudens die moeilijk rondkomen dan bij huishoudens die
gemakkelijk rondkomen. Omdat de foutenmarges onder en rond het minimum
vanwege de kleinere steekproefaantallen groter zijn dan boven het minimum, zijn de
verschillen onder en rond het minimum minder vaak statistisch significant dan
erboven.

3.2.4 Duurzame goederen

Een laatste aspect van de levensomstandigheden van huishoudens waarover in het
SEP informatie beschikbaar is, betreft het bezit van duurzame goederen. In tabel 3.6
is een aantal duurzame goederen gepresenteerd waarover de meeste Nederlandse
huishoudens beschikken. Bijna alle huishoudens blijken een telefoon, kleurentele-
visie of wasmachine te hebben, terwijl de meeste huishoudens ook beschikken over
een band- of cassetterecorder (of -deck), platenspeler, cd-speler, videorecorder,
elektrische naaimachine, diepvriezer en een magnetron of combi-oven.

Tabel 3.6 Rondkomen en duurzame goederen, naar de inkomenspositie ten opzichte van het beleidsmatige minimum, 1995
(in procenten van alle huishoudens per categorie)

onder en rond het beleidsmatige minimum boven het beleidsmatige minimum totaal

moeilijk eerder ge- totaal moeilijk eerder ge- totaal
moeilijk/ mak- moeilijk/ mak-

eerder kelijk eerder kelijk
gemakkelijk gemakkelijk

het huishouden bezit
geen

magnetron of combi-
oven 68 69 62 67 59 46 43 45 48
diepvriezer 54 50 33 49 41 36 34 35 37
elektrische
naaimachine 47 47 33 45 41 34 33 34 35
videorecorder 44 47 36 44 42 29 26 28 30
cd-speler 46 44 41 44 37 24 19 22 25
platenspeler 39 35 25 35 31 24 24 24 26
band- of cassette-
recorder (of -deck) 22 26 21 24 18 14 11 13 14
wasmachine 7 11 13 10 7 5 5 5 6
kleurentelevisie 3 4 8 4 1 2 2 2 2
telefoon 6 2 4 4 2 1 0 1 1

Bron: CBS (SEP’95)

Hoewel deze duurzame goederen in het grootste deel van de Nederlandse huis-
houdens ingang hebben gevonden, blijkt het bezit ervan onder huishoudens met een
inkomen onder en rond het beleidsmatige minimum duidelijk minder vaak voor te
komen dan onder huishoudens met een inkomen erboven. Huishoudens onder en

38

rond het minimum beschikken met name minder vaak over een magnetron of
combi-oven, een cd-speler of een videorecorder.

In tabel 3.6 zijn de resultaten verder uitgesplitst naar de mate waarin huishoudens
kunnen rondkomen met hun inkomen. Zowel onder en rond het beleidsmatige
minimum als erboven komen vrijwel alle duurzame goederen minder vaak voor bij
huishoudens die moeilijk rondkomen dan bij huishoudens die gemakkelijk
rondkomen. Vanwege de kleinere steekproefaantallen zijn de verschillen onder en
rond het minimum minder vaak statistisch significant dan erboven.

Tabel 3.7 Rondkomen en de reden van het niet bezitten van duurzame goederen, naar de inkomenspositie ten opzichte
van het beleidsmatige minimum, 1995 (in procenten van alle huishoudens per categorie)

onder en rond het beleidsmatige boven beleidsmatig minimum totaal
minimum

moeilijk eerder ge- totaal moeilijk eerder ge- totaal
moeilijk/ mak- moeilijk/ mak-

eerder kelijk eerder kelijk
gemakkelijk gemakkelijk

vaatwasmachine
wil niet 89 93 93 91 87 83 82 83 84
wil wel, geen geld 8 3 0 5 8 5 0 3 3
wil wel, andere
reden 3 4 7 4 5 12 18 14 13

magnetron of combi-
oven

wil niet 69 79 73 74 66 70 69 69 70
wil wel, geen geld 27 13 7 17 25 11 1 8 9
wil wel, andere
reden 5 8 21 9 9 20 30 23 21

videorecorder
wil niet 64 77 79 72 66 72 74 72 72
wil wel, geen geld 32 17 0 21 30 9 3 8 11
wil wel, andere
reden 4 5 21 7 5 19 23 19 17

Bron: CBS (SEP’95)

Van een drietal duurzame goederen (vaatwasmachine, magnetron of combi-oven en
videorecorder) is bekend waarom een huishouden er niet over beschikt (tabel 3.7).
Er zijn aanzienlijk minder huishoudens die om financiële redenen geen vaatwas-
machine, magnetron/combi-oven of videorecorder hebben dan huishoudens die geen
behoefte aan deze goederen hebben. Ook als huishoudens deze duurzame goederen
wel willen hebben, wordt meestal een andere dan een financiële reden voor het niet
bezitten ervan genoemd. Dit geldt echter niet onder en rond het beleidsmatige
minimum: daar heeft men vaker geen geld voor de aanschaf van de drie genoemde
goederen. Huishoudens met een inkomen rond het minimum of lager blijken verder
iets minder vaak behoefte te hebben aan een vaatwasmachine. Ten aanzien van een
magnetron, combi-oven of videorecorder wijkt hun behoefte niet of nauwelijks af
van die van huishoudens boven het minimum.1

39

Als huishoudens die moeilijk rondkomen geen vaatwasmachine, magnetron, combi-
oven of videorecorder hebben, dan is dat ook meestal omdat zij ze niet willen
hebben. Deze huishoudens hebben overigens niet systematisch minder behoefte aan
deze goederen dan huishoudens die gemakkelijk rondkomen. Zij verschillen wel in
de mate waarin een gebrek aan financiële middelen wordt genoemd als reden van
het niet bezitten. Als men deze goederen niet heeft en wel wil hebben, dan is dat in
huishoudens die moeilijk rondkomen meestal omdat men geen geld heeft.
Huishoudens die gemakkelijk rondkomen noemen dan vaker een andere reden.

3.3 Bestedingspatronen van huishoudens

In paragraaf 3.2 kwamen de huishoudens ter sprake die volgens eigen zeggen moei-
lijk kunnen rondkomen van hun inkomen, en werd nader ingegaan op de levensom-
standigheden van deze huishoudens. Naast de eigen perceptie van huishoudens over
de mate waarin men kan rondkomen, zijn ook objectieve gegevens over het rond-
komen van belang, namelijk de bestedingspatronen van huishoudens. In de onder-
havige paragraaf wordt een vergelijking gemaakt tussen de bestedingspatronen van
huishoudens die een inkomen hebben dat ligt rond of onder het beleidsmatige
minimum (tot 105%), en de bestedingspatronen van huishoudens die een inkomen
boven deze grens hebben.

Kader 3.2 Bestedingen

Voor het beschrijven van deze bestedingspatronen in de periode 1980/1981-1994/1995 zijn acht
budgetonderzoeken gebruikt, waarbij steeds twee budgetonderzoeken zijn samengevoegd. De
resultaten hebben betrekking op de onderzoeksjaren 1980/’81, 1985/’86, 1990/’91 en 1994/’95.
De bestedingspatronen zijn gebaseerd op de nieuwe definitie van ‘bestedingen’. Voor inhoud en
achtergronden van deze definitie wordt verwezen naar BO’92 en Wielsma (1993).

De bestedingen bestaan uit de waarde van geconsumeerde goederen en diensten en de lokale
heffingen, waaronder gemeentelijke belastingen en onderwijsretributies. De huursubsidie is tot het
inkomen gerekend, en is derhalve niet op de woonuitgaven in mindering gebracht. Bij eigenaren
wordt uitgegaan van de economische huurwaarde: de huur die de eigen woning bij commerciële
verhuur zou opbrengen. Bij de berekeningen is de waarde van de bestedingen opgevat in lopende
prijzen van de desbetreffende onderzoeksjaren. Er is dus geen rekeningen gehouden met de
prijsontwikkeling van de afzonderlijke goederen en diensten. De uitkomsten kunnen derhalve niet
worden gebruikt voor het interpreteren van volume-ontwikkelingen.

3.3.1 Huishoudens rond of onder en boven het beleidsmatige minimum

Huishoudens met een inkomen boven het beleidsmatige minimum geven gemiddeld
bijna twee keer zo veel uit als de huishoudens die zich met hun inkomen rond of
onder deze grens bevinden. De gemiddelde bestedingen van de huishoudens met een
inkomen dat rond of onder het beleidsmatige minimum lag, bedroegen in 1994/’95
ruim 25.000 gulden. Huishoudens met een hoger inkomen gaven in deze periode
gemiddeld bijna 47.000 gulden uit.

40

Huishoudens rond of onder het beleidsmatige minimum (hierna ‘arme huishoudens’
genoemd) besteden hun geld op een andere wijze en aan andere goederen dan de
huishoudens die zich qua inkomen boven deze grens bevinden (niet-arme huishou-
dens). Als we het bestedingspatroon van de groepen arme en niet-arme huishoudens
met elkaar vergelijken, blijkt dat de eerste relatief vooral minder uitgeven aan
ontwikkeling, ontspanning en verkeer, maar ook minder aan kleding en schoeisel.
Dit spoort met de bevindingen uit paragraaf 3.2. Daar bleek ook al dat huishoudens
die naar hun eigen zeggen moeilijk konden rondkomen, in veel gevallen ook zeiden
te weinig geld te hebben om op vakantie te gaan of regelmatig nieuwe kleren aan te
schaffen.
Daarnaast zijn de bestedingsaandelen van arme huishoudens aan vooral de woning
en in mindere mate aan voeding structureel hoger dan die van de niet-arme
huishoudens. Deze bestedingen betreffen dan ook voornamelijk goederen die het
karakter hebben van basisbehoeften. Arme huishoudens geven hieraan dus relatief
gezien meer geld uit. In absolute bedragen gemeten, liggen de bestedingen aan
voeding en woning door arme huishoudens echter lager dan die van de niet-arme
huishoudens (zie tabel 3.8). Daarbij moet worden opgemerkt dat de huursubsidie,
tenzij uitdrukkelijk vermeld, niet tot de bestedingen is gerekend en derhalve niet op
de woonuitgaven in mindering is gebracht.

Tabel 3.8 Bestedingsaandelen van huishoudens met een inkomen rond of onder en boven het beleidsmatige minimum,
1980/’81-1994/’95 (x 1.000 gulden en in procenten)

inkomen rond of onder minimum inkomen boven minimum

1980/’81 1985/’86 1990/’91 1994/’95 1980/’81 1985/’86 1990/’91 1994/’95
totale bestedingen
(x 1.000 gld.) 23 23 23 26 34 39 42 47

in % van de totale
bestedingen
voeding 25 24 23 19 22 20 19 18
woning 39 40 40 47 34 37 36 39

waarvan
huur en onderhoud
van woning en tuin 23 25 29 36 21 24 25 28
 waarvan
 huur(waarde) 18 21 25 30 16 19 21 23
verwarming en
verlichting 9 10 7 7 7 7 5 5

kleding en schoeisel 8 6 6 5 9 8 7 7
hygiëne en genees-
kundige verzorging 5 5 6 6 5 6 5 6
ontwikkeling, ontspan-
ning en verkeer 21 22 23 21 27 27 29 28

waarvan
sport, spel en
vakantie 4 3 3 3 6 5 6 6
verkeer en vervoer 8 9 9 8 12 13 13 13

overige bestedingen 2 2 2 2 2 3 3 3

Bron: CBS (BO’80/’81-’94/’95)

41

Het bestedingsaandeel van voeding ligt bij arme huishoudens in de periode
1980/’81-1994/’95 steeds iets hoger dan bij de niet-arme huishoudens. Voor beide
groepen daalt het aandeel in de beschouwde periode. Het verschil is sinds 1980/’81
afgenomen en blijkt halverwege de jaren negentig nog maar minimaal (1 procent-
punt).

De verschillen tussen arme en niet-arme huishoudens in het bestedingsaandeel
‘woning’ daarentegen nemen steeds verder toe. In 1994/’95 gaven arme
huishoudens aan deze bestedingscategorie 8 procentpunten meer uit dan de niet-
arme huishoudens. In de periode daarvoor lag het bestedingsaandeel ‘woning’ van
arme huishoudens steeds tussen de 3 en 5 procentpunten hoger dan bij de niet-arme
huishoudens. Vooral het aandeel van de uitgavencategorie ‘huur(waarde)’ is bij de
arme huishoudens meer toegenomen. Voor de eerste groep bedroeg de toename
12 procentpunten, terwijl deze voor de groep niet-arme huishoudens 7 procent-
punten bedroeg. De ontwikkeling van dit bestedingsaandeel werkt dus duidelijk
meer in het nadeel van de arme huishoudens. In geld gemeten - huursubsidie is niet
in mindering gebracht - gaven arme huishoudens in 1994/’95 gemiddeld bijna 600
gulden uit aan huur(waarde). Niet-arme huishoudens gaven hier gemiddeld
eenderde meer aan uit, maar hun totale bestedingen bedroegen bijna het dubbele van
die van arme huishoudens.
Ook aan verwarming en verlichting besteden arme huishoudens ten opzichte van
niet-arme huishoudens gemiddeld iets meer. In de periode 1980/’81-1994/’95 was er
steeds sprake van een verschil van ongeveer 2 procentpunten.

Als arme huishoudens aan voeding en woning relatief meer uitgeven, betekent dit
dat aan andere goederen en diensten minder kan worden besteed. Zoals reeds ver-
meld, zijn de categorieën waaraan minder wordt besteed met name ‘ontwikkeling’,
‘ontspanning’ en ‘verkeer’. Hieraan wordt door de arme huishoudens structureel 6 à
7 procentpunten minder uitgegeven. Het gaat dan vooral om uitgaven aan verkeer
en vervoer (4 à 5 procentpunten) en aan sport, spel en vakantie (2 à 3 procent-
punten).
Ook aan kleding en schoeisel wordt door arme huishoudens relatief minder
uitgegeven. In de periode 1980/’81-1994/’95 bedroeg het verschil met niet-arme
huishoudens steeds 1 à 2 procentpunten. Opmerkelijk is dat net als bij de categorie
‘voeding’, het bestedingsaandeel van kleding en schoeisel bij zowel arm als niet-
arm een dalende tendens laat zien. Dit is mede toe te schrijven aan achterblijvende
prijsontwikkelingen. Bij het consumptiepatroon voor hygiëne en geneeskundige
verzorging zijn er nauwelijks verschillen tussen beide groepen van huishoudens. Het
bestedingsaandeel is stabiel en bedraagt gedurende de hele periode 5% à 6% van de
totale bestedingen.

Uit hoofdstuk 2 van deze monitor, waar de omvang van armoede is beschreven,
blijkt dat vooral eenpersoonshuishoudens, zowel onder als boven de 65 jaar, alsmede
eenoudergezinnen vaker dan gemiddeld een inkomen rond of onder de beleids-
matige minimumgrens hebben. In de volgende paragraaf wordt nader ingegaan op
de bestedingspatronen van deze huishoudens.

42

Eenpersoonshuishoudens

Bij de arme eenpersoonshuishoudens zijn de bestedingsaandelen van voeding
eveneens structureel hoger dan die ten opzichte van de niet-arme eenpersoonshuis-
houdens; dit verschil geldt bij beide leeftijdsgroepen (tot en vanaf 65 jaar).

Tabel 3.9 Bestedingsaandelen van eenpersoonshuishoudens met een inkomen rond of onder en boven het beleidsmatige minimum, naar leeftijd,
1980/’81-1994/’95 (x 1.000 gulden en in procenten)

inkomen rond of onder minimum inkomen boven minimum

1980/’81 1985/’86 1990/’91 1994/’95 1980/’81 1985/’86 1990/’91 1994/’95
totale bestedingen (x 1.000 gld.) 13 16 19 19 22 26 27 30

waaronder
< 65 jaar 14 17 19 21 23 27 29 31
�65 jaar 13 13 18 17 19 23 22 28

in % van de totale bestedingen
voeding 23 21 22 17 19 17 17 17
woning 45 44 42 51 39 41 40 44

waarvan
huur en onderhoud van woning en tuin 28 29 30 39 24 27 30 33
verwarming en verlichting 11 11 7 8 8 9 6 5

kleding en schoeisel 8 5 5 5 8 6 6 5
hygiëne en geneeskundige verzorging 6 5 5 6 5 7 5 5
ontwikkeling, ontspanning en verkeer 17 22 24 20 27 26 27 26

waarvan
sport, spel en vakantie 3 3 3 2 6 5 6 5
verkeer en vervoer 6 8 10 8 11 11 12 12

overige bestedingen 2 2 2 2 2 3 4 3

hoofdkostwinner jonger dan 65 jaar
voeding 22 22 22 18 19 17 17 18
woning 43 41 41 48 36 38 37 40

waarvan
huur en onderhoud van woning en tuin 27 27 30 36 22 25 27 30
verwarming en verlichting 9 9 6 7 7 8 5 5

kleding en schoeisel 7 5 6 4 8 7 6 6
hygiëne en geneeskundige verzorging 6 4 4 5 5 6 5 5
ontwikkeling, ontspanning en verkeer 21 26 26 24 30 30 32 30

 waarvan
sport, spel en vakantie 2 4 4 2 7 6 7 6
verkeer en vervoer 8 9 10 9 13 13 14 13

overige bestedingen 1 2 1 1 2 3 3 2

hoofdkostwinner 65 jaar en ouder
voeding 24 20 22 15 20 16 18 16
woning 45 52 43 55 43 47 46 50

waarvan
huur en onderhoud van woning en tuin 29 33 30 43 28 31 34 38
verwarming en verlichting 11 16 9 9 9 11 7 7

kleding en schoeisel 8 5 5 5 7 6 6 5
hygiëne en geneeskundige verzorging 6 7 8 7 6 8 6 7
ontwikkeling, ontspanning en verkeer 15 13 18 15 21 19 20 19

waarvan
sport, spel en vakantie 4 1 3 3 6 4 4 3
verkeer en vervoer 5 5 9 6 8 8 9 8

overige bestedingen 2 2 4 2 3 4 5 4

Bron: CBS (BO’80/’81-’94/’95)

43

De algemene tendens is dalende. Zo daalde het bestedingsaandeel van voeding
tussen 1980/’81 en 1994/’95 bij de arme eenpersoonshuishoudens met 6 procent-
punten. Bij de arme eenpersoonshuishoudens van 65 jaar en ouder was de daling in
deze periode nog groter, namelijk 9 procentpunten (zie tabel 3.9). Bij de niet-arme
eenpersoonshuishoudens was de daling van het bestedingsaandeel voeding minder
groot.

Woning is een uitgavencategorie waarbij meerpersoonshuishoudens aanzienlijke
schaalvoordelen realiseren, iets waarvan eenpersoonshuishoudens niet kunnen pro-
fiteren. Hierdoor besteden eenpersoonshuishoudens relatief veel aan het aandeel
woning. In 1994/’95 bedroegen deze uitgaven voor eenpersoonshuishoudens 45%
van hun totale bestedingen tegenover meerpersoonshuishoudens 37%.
Arme eenpersoonshuishoudens geven in hetzelfde tijdvak gemiddeld zelfs ruim de
helft (51%) van hun totale bestedingen uit aan de categorie woning. Ten opzichte
van 1980/’81 betekent dat een stijging van 6 procentpunten. Arme eenpersoons-
huishoudens van 65 jaar en ouder geven hieraan in verhouding nog meer uit. In
1994/’95 was het bestedingsaandeel van woning 55%. Dit is 10% hoger dan in
1980/’81.

Arme eenpersoonshuishoudens geven minder uit aan ontwikkeling, ontspanning en
verkeer dan niet-arme eenpersoonshuishoudens. Hierbij is het relatieve verschil
tussen arme en niet-arme eenpersoonshuishoudens in de periode 1980/’81-1994/’95
kleiner geworden.
Arme eenpersoonshuishoudens geven vooral minder uit aan sport, spel en vakantie.
In 1994/’95 wordt hieraan naar verhouding ruim de helft minder besteed dan door
niet-arme eenpersoonshuishoudens. Het bestedingsaandeel van verkeer en vervoer
is eenderde lager dan dat van de niet-arme eenpersoonshuishoudens.
Eenpersoonshuishoudens van 65 jaar en ouder geven aanzienlijk minder uit, aan
ontwikkeling, ontspanning en verkeer dan de jongere eenpersoonshuishoudens. In
1994/’95 bedroeg het verschil tussen beide leeftijdsgroepen bij de arme huishou-
dens 9% en bij de niet-arme huishoudens zelfs 11%.

Eenoudergezinnen

Het beeld dat in de vorige alinea’s geschetst, is voor arme eenpersoonshuishoudens
geldt grosso modo ook voor arme eenoudergezinnen. Ook hier blijkt relatief meer
aan woning en aanzienlijk minder aan ontwikkeling, ontspanning en verkeer te
worden uitgegeven (zie tabel 3.10). Opgemerkt kan worden dat het bestedings-
aandeel van ontwikkeling, ontspanning en verkeer in de periode 1985/’86-1994/’95
bij arme eenoudergezinnen iets is gedaald. Hierdoor is het verschil met de groep
niet-arme eenoudergezinnen iets groter geworden. Bij de andere huishoudens-
groepen bleef dit bestedingsaandeel in dezelfde periode gelijk of nam het zelfs iets
toe.
Ook eenoudergezinnen geven steeds minder uit aan kleding en schoeisel. Hierbij is
er overigens nauwelijks verschil tussen arme en niet-arme eenoudergezinnen.

44

Tabel 3.10 Bestedingsaandelen van eenoudergezinnen met een inkomen rond of onder en boven het beleidsmatige
minimum, 1980/’81-1994/’95 (x 1.000 gulden en in procenten)

inkomen rond of onder minimum inkomen boven minimum

1980/’81 1985/’86 1990/’91 1994/’95 1980/’81 1985/’86 1990/’91 1994/’95
totale bestedingen
(x 1.000 gld.) 23 27 24 26 32 37 43 41

in % van de totale bestedingen
voeding 25 24 24 21 23 21 19 19
woning 36 37 40 45 33 34 33 37

waarvan
huur en onderhoud van woning en
tuin 20 23 30 34 20 20 25 27
verwarming en verlichting 9 8 7 7 7 7 4 5

kleding en schoeisel 10 9 7 6 9 8 8 7
hygiëne en geneeskundige verzorging 4 4 7 6 5 6 6 6
ontwikkeling, ontspanning en verkeer 22 25 21 20 27 28 32 29

waarvan
sport, spel en vakantie 4 2 3 2 5 4 7 5
verkeer en vervoer 8 10 7 8 12 13 14 12

overige bestedingen 3 1 1 1 2 3 3 2

Bron: CBS (BO’80/’81-’94/’95)

3.3.2 Bestedingsaandelen van vaste lasten

Bij het vergelijken van de diverse bestedingspatronen is duidelijk naar voren geko-
men dat de uitgaven aan de categorie ‘woning’ bij arme en niet-arme huishoudens
een belangrijk aandeel vormen in de totale bestedingen. Uitgaven voor de woning
hebben overwegend betrekking op vaste lasten, waarvan de hoogte op korte termijn
moeilijk te veranderen is. Dit komt doordat ze veelal voortvloeien uit contractuele
verplichtingen zoals huur, verzekeringen en energie, maar ook uit verplichte
belastingen en heffingen. Reden genoeg om een aantal van deze vaste lasten
waarop men niet of nauwelijks invloed kan uitoefenen, bij elkaar te brengen en
voor de arme en niet-arme huishoudens met elkaar te vergelijken (zie kader 3.3).

45

Kader 3.3 Vaste lasten

Vaste lasten zijn uitgaven die voortvloeien uit contractuele verplichtingen of uit overheidsvoor-
schriften.
Het totaal van de vaste lasten bestaat uit de volgende categorieën.

Huur en huurwaarde
Dit is voor huurders de brutohuur en voor eigenaren de op basis van de waarde van de woning
toegerekende huur (economische huurwaarde).

Water en energie
Verbruik en vastrecht van water, elektriciteit, gas en vaste of vloeibare brandstoffen.

Verzekeringen en retributies
Tot de verzekeringen behoren de premies voor bijvoorbeeld opstal-, inboedel-, en glasverzekering,
alsmede andere particuliere verzekeringen, zoals ziekte-/ongeval-, WA- , rechtshulp-, levens- en
spaarverzekeringen.
Tot de retributies zijn gerekend contributies voor maatschappelijke organisaties, omroepbijdragen,
onderwijsbijdragen, niet-verzekerde zorguitgaven (incl. thuiszorg).

Consumptieve belastingen
Hiertoe behoren overdrachten in de vorm van belastingen en heffingen in verband met de woning,
bijvoorbeeld onroerende-zaakbelasting (gebruikersdeel), grond-, straat-, forensenbelasting en hef-
fingen ten aanzien van rioolrecht, zuivering, afvalstoffen en reiniging, alsmede ingezetenenomslag en
leges voor paspoort, en dergelijke.

In tabel 3.11 zijn de bestedingsaandelen van een aantal vaste lasten in de periode
1980/’81-1994/’95 opgenomen. Onmiddellijk blijkt dat in deze periode het aandeel
van die vaste lasten voor arme huishoudens naar verhouding veel meer is toege-
nomen dan voor niet-arme huishoudens. De toename bij arme huishoudens bedroeg
tussen 1980/’81 en 1994/’95 maar liefst 13 procentpunten. Bij de niet-arme
huishoudens was er sprake van een geringere toename en bedroeg het verschil in
dezelfde periode 7 procentpunten. Arme huishoudens geven inmiddels bijna de
helft (46%) van hun totale bestedingen uit aan vaste lasten. Bij de niet-arme
huishoudens bedroeg dit bestedingsaandeel in 1994/’95 35%.
De toename van de vaste lasten wordt hoofdzakelijk veroorzaakt door de post
‘huur’ (voor eigenaren van een woning is dit de vergelijkbare economische huur-
waarde, het bedrag dat de woning gemiddeld aan huur zou opbrengen als deze
verhuurd zou worden). Vooral in de jaren negentig zijn zowel de huren als de
huurwaarde van de woningen sterk gestegen. Het bestedingsaandeel van huur-
(waarde) maakt bij arme huishoudens inmiddels bijna eenderde van hun totale
bestedingen uit. Voor de niet-arme huishoudens is dit bestedingsaandeel bijna een
kwart.

46

Tabel 3.11 Bestedingsaandelen van vaste lasten van huishoudens met een inkomen rond of onder en boven heta

beleidsmatige minimum, 1980/’81-1994/’95 (x 1.000 gulden en in procenten)

inkomen rond of onder minimum inkomen boven minimum

1980/’81 1985/’86 1990/’91 1994/’95 1980/’81 1985/’86 1990/’91 1994/’95
totale bestedingen
(x 1.000 gld.) 23 23 23 26 34 39 42 47

in % van de totale bestedingen
vaste lasten 33 39 39 46 28 34 32 35

huur(waarde) 18 21 25 30 16 19 21 23
huur(waarde) minus
huursubsidie 15 18 21 26 16 19 20 22b

water en energie 10 11 8 8 7 8 5 5
verzekeringen en retributies 4 4 5 5 4 5 4 5
consumptieve belastingen 1 2 2 3 1 2 2 2
Zie toelichting vaste lasten in kader 3.3.a

Bestedingsaandeel, indien huursubsidie in mindering wordt gebracht op zowel de huur als de totale bestedingen.b

Bron: CBS (BO’80/’81-’94/’95)

Als rekening wordt gehouden met de huursubsidie, dan daalt het bestedingsaandeel
huur(waarde) voor arme huishoudens tot ruim een kwart van de totale bestedingen.
Maar ook als rekening wordt gehouden met de invloed van het gemiddeld ontvan-
gen bedrag aan huursubsidie, is het bestedingsaandeel van huur(waarde) bij arme
huishoudens 5% meer gestegen dan bij de niet-arme huishoudens. De respectieve
toenamen bedragen 11% en 6% in de periode 1980/’81-1994/’95. De huursubsidie
compenseert dus niet of nauwelijks de toegenomen uitgaven aan huur.
Water en energie zijn in de tweede helft van de jaren tachtig goedkoper geworden,
zodat het bestedingsaandeel hiervan zelfs iets gedaald is. Arme huishoudens geven
echter doorgaans 3 procentpunten meer uit aan water en energie dan niet-arme
huishoudens (resp. 8% en 5%). Het gedeelte dat procentueel wordt besteed aan
verzekeringen is in de periode 1980/’81-1994/’95 ongeveer gelijk gebleven voor
zowel arme als niet-arme huishoudens. Het aandeel consumptieve belastingen nam
in deze periode iets toe.
In totaal gaven in 1994/’95 arme huishoudens 16% van hun totale bestedingen uit
aan water en energie, verzekeringen en belastingen. Niet-arme huishoudens
besteedden aan deze categorieën van uitgaven gemiddeld 12%.

3.3.3 Bestedingsaandelen van huishoudens met lage en hoge vaste lasten

Aangezien vaste lasten in hoge mate bepalend zijn voor het bestedingspatroon, is
het interessant om na te gaan hoeveel en welke arme dan wel niet-arme huishou-
dens met hoge vaste lasten te maken hebben, en het bestedingspatroon van deze
huishoudens te vergelijken.
Hiertoe zijn in tabel 3.12 voor 1994/’95 de groepen arme huishoudens en niet-arme
huishoudens afgezet tegen de bestedingen aan vaste lasten, als deze 40% of minder
of meer dan 40% van de totale bestedingen bedragen.

47

Tabel 3.12 Huishoudens met een inkomen rond of onder en boven het beleidsmatige minimum, naar bestedings-
aandeel van vaste lasten, 1994/’95 (in procenten)

inkomen rond of onder minimum inkomen boven minimum totaal

< 40% 31 (5) 72 (95) 68 (100)
�40% 69 (21) 28 (79) 32 (100)

totaal 100 100 100

Tussen haakjes: rijpercentages (horizontaal gepercenteerd)

Bron: CBS (BO’94/’95)

Meer dan tweederde van de arme huishoudens heeft een bestedingsaandeel van
vaste lasten dat gelijk is aan 40% of hoger. De niet-arme huishoudens behoren naar
verhouding in veel mindere mate tot de categorie met hoge vaste lasten. Toch heeft
ruim een kwart van deze huishoudens hiermee van doen. Gemiddeld over alle
huishoudens heeft ongeveer eenderde te maken met vaste lasten die 40% of meer
bedragen van hun gemiddelde bestedingen.
Binnen de categorie ‘huishoudens met hoge vaste lasten’ is de verdeling arme
versus niet-arme huishoudens anders (zie de cijfers tussen haakjes). Ruim een
vijfde van alle huishoudens met hoge vaste lasten behoort tot de groep armen. Deze
groep armen met hoge vaste lasten wordt voor bijna 80% gevormd door alleen-
staanden (61%) en eenoudergezinnen (18%). Een en ander staat in schril contrast
met de huishoudens die minder dan 40% vaste lasten hebben. Hiervan behoort
maar een op de twintig huishoudens tot de groep armen.

Tabel 3.13 Bestedingsaandelen van huishoudens met een inkomen rond of onder en boven het beleidsmatige
minimum bij lage en hoge vaste lasten, 1994/’95 (x 1.000 gulden en in procenten)

lage vaste lasten (< 40%) hoge vaste lasten (� 40%)

inkomen inkomen inkomen inkomen

rond of onder boven rond of onder boven

minimum minimum minimum minimum

totale bestedingen (x 1.000 gld.) 36 53 21 31

in % van de totale bestedingen
voeding 24 19 17 17
woning 36 35 52 49
kleding en schoeisel 7 7 4 5
hygiëne en geneeskundige verzorging 5 5 6 6
ontwikkeling, ontspanning en verkeer 26 32 19 20
overige bestedingen 2 2 2 3

Bron: CBS (BO’94/’95)

Zoals blijkt uit tabel 3.13, besteden de huishoudens met lage vaste lasten percen-
tueel meer aan voeding, kleding en schoeisel dan de huishoudens met hoge vaste
lasten. Hun bestedingsaandeel aan ontwikkeling, ontspanning en verkeer is zelfs
aanzienlijk hoger.

48

Hierbij zijn de verschillen tussen de bestedingsaandelen van arme huishoudens met
lage en die met hoge vaste lasten wat nadrukkelijker aanwezig dan tussen die van
de niet-arme huishoudens. Dit geldt overigens niet voor de categorie ontwikkeling,
ontspanning en verkeer. Daar is het verschil tussen de niet-arme huishoudens
groter.
Daar waar anders de arme en niet-arme huishoudens steeds grote verschillen in
hun bestedingspatroon laten zien, geldt dit blijkbaar niet voor de huishoudens die
tot de categorie met hoge vaste lasten behoren. Het bestedingspatroon van arm en
niet-arm verschilt in dit geval nauwelijks. Hoge vaste lasten laten minder ruimte in
het bestedingspatroon toe. Door arme en niet-arme huishoudens met hoge vaste
lasten wordt aan bijna alle goederencategorieën naar verhouding evenveel
uitgegeven. Alleen het aandeel dat aan de categorie ‘woning’ wordt besteed is bij
de groep arme huishoudens met hoge vaste lasten 3% hoger.

3.3.4 Afwijkende bestedingsaandelen

Behalve bij het bestedingsaandeel dat betrekking heeft op de woning, verschilt het
bestedingspatroon tussen arme en niet-arme huishoudens ook sterk bij de beste-
dingsaandelen van ontwikkeling, ontspanning en verkeer, en in iets mindere mate
bij de bestedingsaandelen van voeding en kleding.

Tabel 3.14 Huishoudens met een inkomen rond of onder en boven het beleidsmatige minimum, naar bestedings-
aandeel van ontwikkeling, ontspanning en verkeer, 1994/’95 (in procenten)

inkomen rond of onder inkomen boven totaal
minimum minimum

ontwikkeling, ontspanning en verkeer

< 15% 31 12 14

�15% 69 88 86

Bron: CBS (BO’94/’95)

Bij het bestedingsaandeel van ontwikkeling, ontspanning en verkeer (tabel 3.14) is
een grens van 15% gehanteerd (het gemiddelde bestedingsaandeel was voor de
totale populatie arme huishoudens 21% en voor de niet-arme huishoudens 28% in
1994/’95). In tegenstelling tot de categorie ‘voeding en kleding’, is duidelijk te zien
dat het hier veelal om goederen en diensten met een overwegend luxe karakter
gaat. De verschillen tussen arm en niet-arm zijn veel groter dan bijvoorbeeld bij
bestedingen aan voeding en kleding. Van de arme huishoudens heeft bijna een op
de drie (31%) een bestedingsaandeel aan ontwikkeling, ontspanning en verkeer dat
lager ligt dan 15% van de totale bestedingen. Bij de niet-arme huishoudens is dit
maar bij een op de acht huishoudens (12%) het geval.

49

Tabel 3.15 Huishoudens met een inkomen rond of onder en boven het beleidsmatige minimum, naar bestedingsaan-
deel van voeding en kleding, 1994/’95 (in procenten)

inkomen rond of onder inkomen boven totaal
minimum minimum

voeding en kleding

< 20% 35 29 30

�20% 65 71 70

Bron: CBS (BO’94/’95)

Gemiddeld geven zowel arme als niet-arme huishoudens ongeveer een kwart van
hun bestedingen uit aan voeding en kleding. Uit tabel 3.15 blijkt dat 35% van de
arme huishoudens minder dan 20% aan voeding en kleding uitgeeft. Bij de niet-
arme huishoudens is dit percentage 29. Gemiddeld geeft 30% van alle huishoudens
minder dan 20% aan voeding en kleding uit.

3.3.5 Analyse van bestedingspatronen

De tabellen 3.13, 3.14 en 3.15 geven een partiële beschrijving van bestedings-
patronen en ontwikkelingen daarin. Bij deze beschrijving zijn de zelfstandige
invloeden van huishoudenskenmerken en veranderingen in de samenstelling van de
bevolking niet gekwantificeerd. Er is immers geen rekening gehouden met onder-
linge relaties tussen huishoudenskenmerken en de relatie tussen huishoudens-
kenmerken en de ‘tijd’. Daarom wordt in deze paragraaf een multivariate analyse
uitgevoerd, met de verschillende budgetaandelen als te beschrijven grootheden.
Daartoe zijn de budgetgegevens van de verschillende onderzoeksjaren samen-
gevoegd en met behulp van lineaire regressie geanalyseerd. De verschillen in
procentuele budgetaandelen worden verklaard uit trendmatige ontwikkelingen en
kenmerken van huishoudens. Het gekozen model moet worden gezien als een eerste
samenvattende beschrijving van de data. Nadrukkelijk zij nogmaals vermeld dat2

trendmatige veranderingen in budgetaandelen niet als volumeveranderingen
kunnen worden geïnterpreteerd, omdat geen rekening is gehouden met relatieve
prijsveranderingen van de betrokken goederen of diensten.

Bij de analyse is het afzonderlijke effect van de volgende variabelen onderzocht.
- Jaar van waarneming: hiermee worden trendmatige ontwikkelingen ten

opzichte van de voorgaande periode geïndiceerd.
- Huishoudens die onder de beleidsmatige armoedegrens verblijven (tot 105%

van het relevante sociale minimum); hiermee wordt de invloed van armoede
zelf geïndiceerd.

- Jaar van waarneming in combinatie met het verblijven onder de armoedegrens:
hiermee wordt geïndiceerd of de trendmatige ontwikkelingen voor huishoudens
onder de armoedegrens anders verlopen dan voor de overige huishoudens.

- Besteedbaar inkomen: hiermee worden noodzakelijke goederen van luxe-
goederen onderscheiden; naarmate het inkomen stijgt, zal er immers meer
ruimte zijn voor luxe uitgaven.

50

- Huishoudens ‘op leeftijd’: deze hebben doorgaans een afwijkend bestedings-
patroon, met name omdat zij doorgaans meer verwonen en minder uitgaan.

- Opleidingsniveau: hiermee worden verschillen in leefstijl geïndiceerd (lager
vergeleken met middelbaar en hoger niveau).

- Huishoudenssamenstelling: hiermee worden schaalvoordelen en afwijkende
bestedingspatronen geïndiceerd.

Tabel 3.16 geeft de resultaten van de regressieanalyse van bestedingen in procen-
tuele aandelen. De eerste kolom geeft het verbruikspatroon van de referentiegroep,
de volgende kolommen geven alleen de significante afwijkingen van dit patroon.
De referentiegroep bestaat uit niet-arme, lager opgeleide (echt)paren met kinderen
en hun bestedingspatroon in 1980/’81. De coëfficiënten geven ‘netto-effecten’
weer. Dit betekent dat het gaat om effecten die - bij de gegeven modelspecificatie -
uitsluitend aan het desbetreffende kenmerk kunnen worden toegeschreven. Zo zijn
de gemiddelde vaste lasten van huishoudens onder de armoedegrens hoger dan in
tabel 3.16 is aangegeven, maar dat komt doordat deze huishoudens vaak uit
alleenstaanden bestaan, en alleenstaanden hebben nu eenmaal om geheel andere
redenen (schaalnadelen) relatief hogere vaste lasten.

51

Tabel 3.16 Regressieanalyse budgetaandelen, 1980-1995 (in procenten)

refe- x 10.000 65-plus- middel-‘85/’86 ‘90/’91 ‘94/’95 huis- ‘85/’86 ‘90/’91 ‘94/’95 alleen- een- kind-
rentie- in prijzen huishou- baar oft.o.v. t..o.v. t.o.v. houden t.o.v. t.o.v. t.o.v. staande ouder- loos
groep van 1995 den hoger‘80/’81 ‘85/’86 ‘90/’91 is arm ‘80/’81 ‘85/’86 ‘90/’91 gezin paar

algemene trend arm in t.o.v. paar met kinderena

inkomen opleiding

a

vaste lasten 28,9 5,3 -1,8 2,3 � �
�

1,9 4,2 -0,4 5,8 -0,7 4,0 � �

huur(waarde) 15,9 2,8 1,7 1,7 0,9 � 2,1 4,2 -0,2 4,1 � 4,5 0,8 �

huursubsidie -0,8 � � � -2,6 -0,5 -0,9 -0,8 0,1 -1,3 0,6 -1,1 -1,8 0,2
water en energie 9,7 0,6 -2,5 -0,2 1,5 0,9 -1,1 0,5 -0,3 1,9 -1,3 0,3 0,4 -0,7
verzekeringen en
retributies 2,5 1,3 -0,9 0,3 � -0,4 1,7 -0,7 0,1 0,7 0,6 0,3 � �

b

consumptieve
belastingen 1,6 0,5 � 0,5 � � � 1,0 -0,1 0,4 -0,3 0,1 0,2 �

c

voedingsmiddelen 27,2 -2,3 0,4 -0,9 2,4 1,2 � -3,0 -0,6 0,7 -2,6 -5,3 -1,1 -2,6
brood, gebak,
grutterwaren 4,4 -0,3 � -0,2 0,2 0,2 � -0,3 -0,1 0,5 -0,4 -1,4 -0,3 -0,8
aardappelen, groente
en fruit 4,1 -0,5 0,2 -0,4 0,4 � � -0,4 -0,1 0,6 -0,3 -0,8 � -0,4
warme en koude
dranken 2,6 -0,1 -0,1 0,1 0,3 0,2 -0,2 � -0,1 � -0,4 -0,8 -0,1 -0,4
vlees, vleeswaren en
vis 7,6 -1,0 -0,1 -0,5 0,6 � � -0,6 -0,2 0,7 -1,3 -2,2 -0,7 -0,7
zuivelproducten, oliën
en vetten 5,1 -0,4 -0,1 -0,2 0,6 0,2 -0,3 � -0,1 0,5 -0,5 -1,6 -0,5 -0,9
suikerwaren, chocola,
specerijen 2,1 � 0,1 -0,1 0,2 0,2 � -0,4 -0,1 0,1 -0,1 -0,7 � -0,4
verteringen
buitenshuis 1,2 � 0,5 0,3 � � 0,6 -1,3 0,1 -1,7 0,5 2,1 0,4 1,1

woninginrichting 9,4 -2,0 0,5 � 0,7 -1,6 � � 0,1 -0,9 � � � 1,7

onderhoud woning en
tuin 2,9 -0,6 � � � � � � 0,0 0,2 � 0,3 � 0,6
meubelen, stoffering
en linnengoed 4,1 -1,0 0,2 � 0,5 -1,1 � � 0,0 -0,9 � � � 0,9
huish. apparaten en
gereedschap 2,4 -0,3 0,1 � 0,2 � � � � -0,2 -0,1 -0,2 � 0,2

kleding, schoeisel en
hygiëne 11,7 -1,2 � -0,4 � � � � 0,2 0,4 � -1,6 0,4 -1,5

kleding 7,0 -1,0 -0,5 -0,5 � � � � 0,1 -0,4 � -1,1 � -0,6
schoeisel 2,1 -0,3 � -0,1 � � � � 0,0 -0,3 0,1 -0,3 0,2 -0,4
dienstverlening en
reiniging 1,7 0,1 0,1 0,2 0,3 � � � 0,0 1,0 -0,1 0,1 0,4 -0,5
lichamelijke
verzorging 1,0 � 0,3 � -0,2 � � � � � 0,2 -0,2 � �

ontwikkeling, ontspanning
en verkeer 22,6 � 0,6 -0,5 -2,9 � � � 0,6 -7,1 3,2 2,4 1,1 2,8

ontwikkeling 1,9 0,3 0,1 -0,3 0,2 � -0,4 -0,5 0,1 -0,4 0,6 0,3 0,7 -0,5
sport en spel 0,7 � � 0,1 � � � � 0,0 -0,4 0,2 -0,3 � -0,3
vakantie 2,0 -0,7 0,6 � -0,5 -0,7 � � 0,4 -0,5 1,0 1,5 � 1,3
beeld- en
geluidsapparatuur 1,3 � 0,4 -0,4 � � -0,5 0,5 � -0,6 � 0,6 0,6 0,3
alcohol en
tabakswaren 4,5 -0,4 -0,5 � � 0,4 � � -0,1 -0,9 -0,5 � -0,6 0,5
overige ontspanning 2,3 0,2 � -0,2 -0,4 0,5 � 0,6 � -0,9 0,3 -0,1 0,3 �

verkeer en vervoer 8,1 0,6 � � -2,5 � � � 0,3 -3,7 1,6 � � 1,6
telefoon 1,9 � � 0,2 0,4 � � 0,3 -0,1 0,3 -0,1 0,7 0,5 0,1

overige bestedingen 0,2 0,2 0,4 -0,7 � � -0,4 � 0,1 1,1 � 0,5 0,4 �

- Statistisch niet significant (5%-niveau).
Huishouden is arm: inkomen tot 105% van het relevante sociale minimum (beleidsmatige armoedegrens).a

Private verzekeringen (incl. woning, excl. ziektekosten) en eigen bijdragen voor overheidsvoorzieningen, omroepbijdragen en dergelijke..b

Rioolrecht, afvalstoffenheffing, onroerende-zaakbelasting (gebruikersdeel), waterschapsbelasting, waterzuiveringsheffing, leges en dergelijke.c

Bron: CBS (BO’80/’81-’94/’95)

52

Een leesvoorbeeld kan de interpretatie van de uitkomsten in tabel 3.16 vergemakke-
lijken. Het referentiehuishouden (het bestedingspatroon van een niet-arm, lager
opgeleid gezin met twee ouders die jonger zijn dan 65 jaar) gaf in 1980/’81 onge-
veer 28,9% van het totale voor bestedingen beschikbare budget uit aan vaste
lasten. Dit aandeel is in de daarop volgende periode (1980-1985) gemiddeld3

gestegen met 5,3 procentpunt, vervolgens gedaald met 1,8 procentpunt (1985-1990)
en ten slotte weer gestegen met 2,3 procentpunt (1990-1995). In totaal is het aan-
deel de vaste lasten voor het referentiehuishouden in de periode 1980-1995 dus
gestegen met 5,8 procentpunt. Bij soortgelijke huishoudens met een inkomen onder
de beleidsmatige armoedegrens was dit aandeel in de eerste helft van de jaren
tachtig nagenoeg gelijk aan dat van de overige huishoudens, maar het aandeel van
de vaste lasten is in de tweede helft van de jaren tachtig sterker gestegen bij
huishoudens onder de armoedegrens (1,9 procentpunt), en deze tendens heeft zich
versterkt doorgezet in de jaren negentig (4,2 procentpunt). Vergeleken met het
referentiehuishouden zijn de vaste lasten bij een huishouden onder de beleidsmatige
armoedegrens in 1994/’95 dus bijna 12 procentpunten hoger dan in 1980/’81,
waarvan 6 procentpunten vanwege algemene trendmatige ontwikkelingen en
eveneens 6 procentpunten vanwege specifieke lastenstijgingen bij arme
huishoudens.
Vergeleken met de (echt)paren in het referentiehuishouden zijn alleenstaanden
doorgaans 4 procentpunten meer kwijt aan vaste lasten en 65-plussers een kleine
6 procentpunten meer. Dit betekent dat de vaste lasten bij oudere alleenstaanden
onder de beleidsmatige armoedegrens nog eens 10 procentpunten hoger liggen,
waarmee dit aandeel in 1994/95 uitkomt op ruim 50 procentpunten (29% + 12% +
10%).

Uit tabel 3.16 blijkt dat de vaste lasten in de eerste helft van de jaren tachtig fors
zijn gestegen door nagenoeg alle samenstellende delen. In de tweede helft van de
jaren tachtig zijn de vaste lasten iets gedaald. Dit komt vooral door een relatief
sterke daling van de kosten van water en energie, maar ook de daling van de uit-
gaven voor verzekeringen en retributies is opmerkelijk. In de eerste helft van de
jaren negentig zijn de vaste lasten weer gestegen, overwegend door de almaar
stijgende huurlasten, die in alle drie de onderscheiden perioden nagenoeg hetzelfde
groeitempo vertonen. Het aandeel van de brutohuurlasten bij het referentiehuis-
houden is daarmee met ruim 6 procentpunten gestegen in de waargenomen periode.
Bij soortgelijke huishoudens onder de armoedegrens komt deze stijging nog eens
ruim 6 procentpunten hoger uit, met name door een forse toename in het begin van
de jaren negentig (4,2 procentpunt).

De individuele huursubsidie heeft in de beschouwde periode een nagenoeg constant
drukkend effect gehad op het gemiddelde budget van de referentiegroep (-0,8 pro-
centpunt). Uiteraard is dit drukkende effect aanzienlijk groter geweest voor huis-
houdens onder de armoedegrens (-2,6 procentpunt), maar deze huishoudens hebben
naar verhouding ook te maken met iets hogere huurlasten (+0,9 procentpunt). Uit
tabel 3.16 blijkt verder dat de mitigerende rol van de individuele huursubsidie bij
arme huishoudens in de loop van de waarnemingsperiode geleidelijk is toegeno-

53

men: tegenover een extra stijging van het aandeel van de huurlasten in de waarge-
nomen periode (6,3 procentpunt) staat een extra stijging van het aandeel van de
individuele huursubsidie (2,2 procentpunt), waardoor de totale stijging van het
aandeel van de nettohuur bij huishoudens onder de beleidsmatige armoedegrens
uitkomt op 10 procentpunten (6 procentpunten algemeen plus 4 procentpunten
specifiek voor arme huishoudens).

Alleenstaanden en ouderen staan in vergelijking met het referentiehuishouden voor
aanzienlijk hogere vaste lasten. Zo zijn alleenstaanden gemiddeld bijna 4 procent-
punten meer kwijt aan vaste lasten en 65+-huishoudens zelfs 6 procentpunten. De
huurlasten zijn in de periode 1980-1995 in het algemeen, dus ook voor huis-
houdens onder de beleidsmatige armoedegrens, zwaarder gaan drukken op het
huishoudensbudget (+6 procentpunten), hetgeen niet door extra huursubsidie is
gecompenseerd.
Ouderen met een laag inkomen blijken in verhouding meer aan huur kwijt te zijn.
Dit was in het begin van de jaren tachtig nog niet het geval. Dit is voor een belang-
rijk deel toe te schrijven aan de toename van het aantal seniorenwoningen en de
verhuizing van vooroorlogse woningen naar nieuwbouwwoningen (SCP 1996:
110).

De vaste lasten zijn met name in de eerste helft van de jaren tachtig zwaarder gaan
drukken op het huishoudbudget (5,3 procentpunt). Dit is in belangrijke mate toe te
schrijven aan een sterke daling van de koopkracht in deze periode, waardoor de
moeilijk te vermijden vaste lasten in verhouding zwaar op het huishoudbudget zijn
gaan drukken. Dit blijkt in de genoemde periode vooral ten koste te zijn gegaan van
de uitgaven voor voedingsmiddelen (met name vis en vleeswaren), de inrichting
van de woning (meubelen, stoffering en linnengoed), kleding en vakantie.
De sterke toename van de druk van vaste lasten op het huishoudbudget van arme
huishoudens in het begin van de jaren negentig is daarentegen vooral ten koste
gegaan van de uitgaven voor voeding, met name ‘verteringen buitenshuis’.
Verteringen buitenshuis variëren van een kopje koffie op een terras, een bezoekje
aan een fastfoodgelegenheid, en het nuttigen van een afhaalmaaltijd tot een avond-
vullend diner in een gerenommeerd restaurant.

Huishoudens onder de beleidsmatige armoedegrens geven ongeveer 2,5 procentpunt
meer uit aan voedingsmiddelen dan het referentiehuishouden. Naarmate het
inkomen toeneemt, nemen de uitgaven aan voedingsmiddelen af, hetgeen - evenals
bij de vaste lasten - wijst op het noodzakelijke karakter van deze uitgavencategorie.
Aan voedingsmiddelen wordt in de loop van de tijd minder uitgegeven, hetgeen
mede kan worden toegeschreven aan achterblijvende prijsontwikkelingen.
Opmerkelijk is dat huishoudens onder de armoedegrens gemiddeld niet meer of
minder uitgeven aan verteringen buitenshuis. Dat is bijvoorbeeld wel het geval bij
ouderen (minder verteringen buitenshuis) en alleenstaanden (meer verteringen
buitenshuis).
Het sterk achterblijven van de uitgavenaandelen voor voedingsmiddelen bij kinder-
loze paren en (vooral) alleenstaanden ten opzichte van paren met kinderen, kan in

54

belangrijke mate worden toegeschreven aan het sterk individuele karakter van deze
uitgavencategorie (nauwelijks schaalvoordelen), waardoor grotere huishoudens in
verhouding meer consumeren. 4

Het uitgavenpatroon voor woninginrichting, kleding, schoeisel en hygiëne verschilt
weinig tussen huishoudens boven en huishoudens onder de beleidsmatige armoede-
grens. Het relatief grote aandeel van voedingsmiddelen gaat bij huishoudens onder
de beleidsmatige armoedegrens in belangrijke mate ten koste van uitgeven aan
verkeer en vervoer (-2,5 procentpunt). Opmerkelijk zijn de iets hogere kosten van
de telefoon, hetgeen mogelijk wijst op het alternatieve karakter van dit medium
voor de kosten van fysieke verplaatsingen (verkeer en vervoer). Bij de achter-
blijvende uitgaven voor verkeer en vervoer bij huishoudens onder de armoedegrens,
moet echter rekening worden gehouden met het bestaan van kortingsregelingen en
abonnementsystemen voor openbaar vervoer. Dat geldt vooral voor de 65+-huis-
houdens, waar het budgetaandeel gemiddeld nog lager uitkomt.

Eerder bleek uit tabel 3.8 dat arme huishoudens structureel 6 à 7 procentpunten
minder uitgeven aan ‘ontwikkeling, ontspanning en verkeer en vervoer’, waarvan
4 à 5 procentpunten aan verkeer en vervoer. Uit de multivariate analyse in tabel
3.16 blijkt dat slechts een klein deel van deze verschillen aan het ‘arm zijn’ zelf
kan worden toegeschreven. Voor een belangrijk deel houden deze verschillen
verband met het feit dat men onder ‘armen’ in verhouding nogal wat ouderen
aantreft, die nu eenmaal minder aan dit soort zaken uitgeven (zie kolom 10).

Samengevat kan gesteld worden dat het bestedingspatroon van huishoudens onder
de armoedegrens op een aantal punten afwijkt van het algemene beeld. Zo wordt er
naar verhouding meer uitgegeven aan voedingsmiddelen (noodzakelijk goed) en
minder aan ontspanning en vervoer (luxere goederen). In de loop van de tijd zijn
huishoudens in het algemeen, maar arme huishoudens in het bijzonder, geconfron-
teerd met hogere vaste lasten. Het aandeel van de vaste lasten is in het algemeen
met 6 procentpunten toegenomen, maar bij arme huishoudens met liefst 12 procent-
punten. Dit is vooral toe te schrijven aan de stijging van de woonlasten, die bij
huishoudens onder de armoedegrens - met name in de eerste helft van de jaren
negentig - extra zwaar zijn gaan drukken op het huishoudensbudget. Dit is vooral
ten koste gaan van de uitgaven voor voeding.

55

Nadere analyses wijzen uit dat de behoefte aan de drie duurzame goederen vooral samenhangt met de1

leeftijd van het hoofd van het huishouden. Ouderen hebben gemiddeld minder vaak behoefte aan een
vaatwasmachine, magnetron, combi-oven of videorecorder dan jongeren.
Er zijn geen uitputtende specificaties uitgeprobeerd; het model is op pragmatische gronden gekozen.2

Gezien de geschatte regressievergelijking heeft het referentiehuishouden eigenlijk een besteedbaar3

inkomen van nul gulden. Een dergelijk huishouden zal in de praktijk niet bestaan. Men moet dus een
bepaald inkomensniveau voor het referentiehuishouden kiezen om een bestaande situatie te kunnen
duiden. Zo is een referentiehuishouden met een besteedbaar inkomen van 30.000 gulden 27,7% (28,9-
1,2) van het beschikbare inkomen kwijt aan vaste lasten.
Door het sterk individuele karakter zijn de schaalvoordelen bij voeding betrekkelijk gering. Bij zuiver4

individuele goederen zijn er geen schaalvoordelen: twee personen moeten twee keer zo veel uitgeven
om dezelfde welvaart te bereiken. Voeding is een goed waarbij de schaalvoordelen klein zijn, bij wonen
daarentegen zijn grote schaalvoordelen te behalen.

Noten bij hoofdstuk 3

Literatuur bij hoofdstuk 3

BO (1992)
Budgetonderzoek 1992. Kerncijfers 1994. Den Haag: Sdu, 1992.

SCP (1996)
Rapportage ouderen 1996. Rijswijk/Den Haag: Sociaal en Cultureel Planbureau/VUGA, 1996 (Cahier
135).

Trimp (1996)
L. Trimp. Inkomens 1959-1991. In: Sociaal-economische maandstatistiek 13 (1996) december.

Wielsma (1993)
P.H. Wielsma. Van verbruik naar bestedingen. De uitgaven van huishoudens opnieuw gedefinieerd. In:
Supplement bij de Sociaal-economische maandstatistiek 1993 (5).

56

Dit hoofdstuk is een bijdrage van het SCP, geschreven door mw. dr. S.J.M. Hoff.*

57

4 PROBLEMATISCHE SCHULDEN *

4.1 Inleiding

Diverse onderzoeken tonen aan dat huishoudens die langere tijd op bijstandsniveau
leven, een verhoogde kans op problematische schulden hebben (o.a. Beekmans et
al. 1996; Deben en Teijmant 1992). Daarbij is het probleem niet zozeer de hoogte
van het verschuldigde bedrag, als wel het gebrek aan financiële ruimte om de
schuld op te vangen en binnen een redelijke periode af te lossen. Niet zelden is er
sprake van een neerwaartse beweging, waarbij schulden worden gemaakt om
eerdere leningen en schulden af te lossen. Een regelmatig gebruikte ‘strategie’ om
de geldnood tijdelijk te lenigen, is te wachten met het betalen van rekeningen. In
1994 bedroeg het aantal huishoudens met een huurachterstand naar schatting ruim
100.000, terwijl het aantal huishoudens met een achterstand in de betaling van de
energierekening of van op afbetaling gekochte goederen respectievelijk ruim
55.000 en ruim 35.000 bedroeg (CBS 1997).
Hoewel een opgebouwde betalingsachterstand in het uiterste geval kan leiden tot
huisuitzetting of energieafsluiting, zijn er aanwijzingen dat veel huishoudens op
het laatste moment een regeling treffen en de schuld alsnog betalen (Deben en
Teijmant 1992). Het aantal feitelijke uitzettingen en afsluitingen zal dan ook
beduidend lager liggen. Beslagleggingen op loon of uitkering komen wel regel-
matig voor. Beekmans et al. (1996) schatten dat per jaar in totaal 160.000 à
200.000 maal een beslag op inkomen plaatsvindt, waarbij het om ongeveer 90.000
à 110.000 personen gaat.

In dit hoofdstuk wordt nagegaan hoeveel en welke typen huishoudens in 1995 te
maken hebben gehad met problematische schulden, blijkend uit betalingsachter-
standen ten aanzien van huur, energie en op afbetaling gekochte goederen, dan wel
met onvoldoende capaciteit voor het aflossen van lopende leningen. Hiertoe wordt
gebruikgemaakt van gegevens uit het Sociaal-economisch panelonderzoek (SEP).
In deze vragenlijst zijn items opgenomen met betrekking tot diverse huishoudens-
kenmerken, het inkomen, de mate waarin men kan rondkomen, materiële armoede
en het hebben van schulden. Gegevens met betrekking tot feitelijke huisuitzettin-
gen, energieafsluitingen of beslaglegging op loon of uitkering zijn echter niet
beschikbaar.
Aangezien het SEP een longitudinaal onderzoek is, kan worden onderzocht of het
aantal huishoudens met problematische schulden is gestegen of afgenomen ten
opzichte van 1994. Ook kan worden nagegaan in welke situatie de huishoudens die
in 1995 met problematische schulden te kampen hadden, het jaar daarvoor
verkeerden. Bij de onderstaande analyses zijn alleen huishoudens betrokken
waarvan het netto-inkomen bekend is.

58

4.2 Huishoudens met betalingsachterstanden

In 1995 blijkt 13% van de huishoudens, dat wil zeggen ongeveer 840.000 huishou-
dens, moeilijk of zeer moeilijk rond te kunnen komen van hun totale nettohuis-
houdensinkomen. Deze moeilijk rondkomende huishoudens is gevraagd of zij in
het afgelopen jaar achterstand hebben gehad in de betaling van de huur, van de
energierekening en van op afbetaling gekochte artikelen. Het blijkt dat bij 9% van
deze huishoudens (ongeveer 75.000 huishoudens) sprake is geweest van een
huurachterstand, bij 6% (ongeveer 50.000 huishoudens) van een achterstand in de
betaling van de energierekening, en bij 3% (ongeveer 28.000 huishoudens) van
achterstand in de betaling van op afbetaling gekochte artikelen.
Zowel in relatieve als in absolute zin is sprake van een daling in het aantal moeilijk
rondkomende huishoudens ten opzichte van 1994, toen 15% van de huishoudens
meldde moeilijk van hun inkomen te kunnen rondkomen (vgl. CBS 1997). Ook het
percentage huishoudens met een huurachterstand is gedaald (11% in 1994), evenals
het percentage huishoudens met een achterstand in de betaling van op afbetaling
gekochte artikelen (4% in 1994). Het percentage huishoudens dat te maken heeft
gehad met een achterstand in de betaling van de energierekening, ten slotte, is
ongeveer gelijkgebleven (6% in 1994).

Uit de bovenstaande gegevens blijkt dat de meeste huishoudens die moeilijk of zeer
moeilijk kunnen rondkomen van hun inkomen, geen achterstand hebben in de
betaling van woonlasten (huur/hypotheek en energie) en/of van op afbetaling
gekochte goederen. Toch is het percentage dat wel betalingsachterstanden op een of
meer van deze terreinen heeft, nog aanzienlijk: 13% van de moeilijk rondkomende
huishoudens. Zoals tabel 4.1 laat zien, gaat het daarbij in ruim de helft van de
gevallen om enkelvoudige betalingsachterstanden, waarbij het meestal huurachter-
standen betreft. Wanneer sprake is van betalingsachterstanden op meer dan een
terrein, gaat het in de meerderheid van de gevallen om een achterstand in de
betaling van zowel huur/hypotheek als de energierekening.

Tabel 4.1 Typen betalingsachterstanden (in procenten)

totaal waarvan

op één gebied 60

huur/hypotheek 59
energierekening 23
op afbetaling gekochte artikelen 19

op meer dan één gebied 41
huur/hypotheek + energierekening 61
huur/hypotheek + op afbetaling gekochte artikelen x

energierekening + op afbetaling gekochte artikelen x

huur/hypotheek + energierekening + op afbetaling gekochte
artikelen x

Bron: CBS (SEP’95)

59

In paragraaf 4.2.1 staan de kenmerken weergegeven van huishoudens met een of
meer betalingsachterstanden. Ook is nagegaan of huishoudens met betalingsachter-
standen verschillen van huishoudens zonder dergelijke schulden. Alleen huishou-
dens die moeilijk van hun inkomen kunnen rondkomen, zijn bij deze berekeningen
betrokken.

4.2.1 Kenmerken van huishoudens met betalingsachterstanden

Wat betreft de huishoudenssamenstelling wordt onderscheid gemaakt tussen een-
persoonshuishoudens, paren met of zonder kinderen, eenoudergezinnen, en overige
huishoudens. De huishoudens die een of meer betalingsachterstanden melden,
betreffen in ruim 40% van de gevallen eenpersoonshuishoudens. Paren met kinde-
ren en eenoudergezinnen maken ieder ruim 25% uit van deze groep huishoudens.
Vergeleken met huishoudens zonder huurachterstand zijn deze laatste twee catego-
rieën oververtegenwoordigd, terwijl paren zonder kinderen ondervertegenwoordigd
zijn. Tevens blijkt het aantal kinderen in huishoudens met betalingsachterstanden,
voorzover er überhaupt kinderen aanwezig zijn, iets hoger te zijn dan bij huishou-
dens zonder betalingsachterstanden.
In huishoudens met betalingsachterstanden is de gemiddelde leeftijd van het
huishoudenshoofd 40 jaar. Het verschil met de gemiddelde leeftijd van het hoofd
van huishoudens zonder achterstanden in betaling (52 jaar), is significant.
In tabel 4.2 staan de belangrijkste inkomstenbronnen gepresenteerd van zowel de
huishoudens met betalingsachterstanden als die zonder betalingsachterstanden.

Tabel 4.2 Belangrijkste inkomensbron van huishoudens met en zonder betalingsachterstanden (in procenten)

met betalingsachterstand zonder betalingsachterstand
totaal waarvan totaal waarvan

een bron van inkomsten 88 79
loon of salaris 36 29
pensioen 13 24
sociale uitkering 41 41
winst uit eigen bedrijf x x
overig x 4

meer bronnen van inkomsten 13 21

Bron: CBS (SEP’95)

Zowel huishoudens met betalingsachterstanden als die zonder betalingsachterstan-
den hebben in verreweg de meeste gevallen slechts één bron van inkomsten. De
groep huishoudens met meerdere bronnen van inkomsten bevat te weinig waarne-
mingen voor een nadere indeling naar de belangrijkste inkomensbron. Binnen de
categorie huishoudens met één inkomensbron noemen de huishoudens met een
betalingsachterstand wat vaker loon of salaris als bron van inkomsten, terwijl die
zonder betalingsachterstand relatief vaak een pensioen als inkomstenbron hebben.
Dit verschil is echter niet statistisch significant.

60

Ongeacht het aantal bronnen van inkomsten, is het besteedbare inkomen van
huishoudens met een of meer betalingsachterstanden gemiddeld 23.000 gulden. In
tegenstelling tot de verwachting is dit bedrag echter niet significant lager dan het
besteedbare inkomen van huishoudens zonder betalingsachterstanden (24.400
gulden). Een verklaring wordt gevormd door het feit dat het in beide gevallen gaat
om moeilijk rondkomende huishoudens. Zoals tabel 4.3 laat zien, komen betalings-
achterstanden niet vaker voor bij huishoudens onder de lage-inkomensgrens dan bij
huishoudens boven die grens. Evenmin komen achterstanden in betaling vaker voor
bij huishoudens met een inkomen rond of onder het beleidsmatig minimum dan bij
huishoudens boven het minimum.
Andersom maken arme huishoudens wel een aanzienlijk deel uit van de categorie
huishoudens met betalingsachterstanden. Van de huishoudens met een huurachter-
stand, heeft 45% een inkomen onder de lage-inkomensgrens en 35% een inkomen
rond of onder het beleidsmatig minimum. Binnen de groep huishoudens met een
achterstand in de betaling van de energierekening, is het aandeel arme huishoudens
nog wat groter. Respectievelijk 51% en 38% behoort tot de arme huishoudens. Van
de huishoudens met een achterstand in de betaling van op afbetaling gekochte
artikelen, ten slotte, is volgens de beleidsnorm 48% arm.

Tabel 4.3 Betalingsachterstanden bij moeilijk rondkomende huishoudens onder versus boven lage-inkomensgrens,
respectievelijk rond/onder versus boven beleidsmatig minimum (in procenten van alle huishoudens per inkomens-
categorie)

lage-inkomensgrens beleidsmatig minimum totaal
onder boven rond/onder boven

achterstand in de betaling van
huur of hypotheek 7 10 7 9 9
energierekening 6 7 6 7 6
op afbetaling gekochte artikelen 5 3 4 4 3

Bron: CBS (SEP’95)

Er blijkt weinig of geen verschil te zijn tussen de kenmerken van huishoudens met
een huurachterstand, die met een achterstand in de betaling van de energierekening
en die met een achterstand in de betaling van op afbetaling gekochte artikelen. Wel
zijn eenpersoonshuishoudens sterker vertegenwoordigd onder de huishoudens met
een huurachterstand (41%) dan onder de huishoudens met een achterstand in de
betaling van de energierekening (31%).
Verschillen in huishoudenskenmerken tussen huishoudens met betalingsachterstan-
den op één terrein en die met multipele betalingsachterstanden, tot slot, blijken er
evenmin te zijn.

4.3 Openstaande leningen en aflossingscapaciteit

Problematische schulden komen niet alleen tot uiting in de vorm van achterstanden
in de betaling van de huur, de energierekening en/of van op afbetaling gekochte
artikelen. Ook wanneer een huishouden niet (meer) in staat is zijn lopende lenin-

61

gen af te lossen, kan worden gesproken van een problematische schuld. Hierna
wordt nader ingegaan op het aantal en type huishoudens dat in 1995 een of meer
leningen heeft lopen, alsmede op de huishoudens die onvoldoende capaciteit
hebben om hun openstaande leningen af te lossen.

4.3.1 Huishoudens met openstaande leningen

Van alle huishoudens heeft 27% een of meer leningen lopen, hypothecaire leningen
niet meegeteld. Dit komt overeen met ongeveer 1.700.000 huishoudens in
Nederland. In de meeste gevallen gaat het om een persoonlijke lening of
doorlopend krediet, maar ook leningen van familie of vrienden en rentedragende
leningen in het kader van de studiefinanciering worden regelmatig vermeld.
Minder vaak voorkomende typen leningen zijn postorderkredieten,
financieringskredieten op basis van huurkoop of afbetaling en leningen op basis
van onderpand (zie tabel 4.4).

Tabel 4.4 Typen afgesloten leningen, 1995 (in procenten)

totaal waarvan

afgesloten leningen 27

persoonlijke lening of doorlopend krediet 54
lening van familie of vrienden 14
rentedragende lening in kader van studiefinanciering 13
postorderkrediet 7
financieringskrediet op basis van huurkoop / afbetaling 4
lening op basis van onderpand 1
overig 5

Bron: CBS (SEP’95)

4.3.2 Kenmerken van huishoudens met openstaande niet-hypothecaire leningen

Huishoudens met een of meer lopende leningen betreffen vooral paren met
kinderen (41%) en eenpersoonshuishoudens (24%). Paren zonder kinderen en
eenoudergezinnen zijn minder sterk vertegenwoordigd binnen de groep lenende
huishoudens (14% resp. 9%).
De genoemde percentages geven echter een enigszins vertekend beeld. Zoals
tabel 4.5 laat zien, blijkt dat van alle eenoudergezinnen ruim een derde deel een
lening heeft lopen, terwijl van de eenpersoonshuishoudens slechts een op de vijf
een openstaande lening heeft. Verhoudingsgewijs zijn eenoudergezinnen derhalve
meer geneigd tot het afsluiten van leningen dan eenpersoonshuishoudens. Ook
paren met kinderen hebben relatief vaak een lopende lening, terwijl paren zonder
kinderen vaker tot de niet-lenende huishoudens behoren.
Deze verschillen tussen de diverse typen huishoudens zijn statistisch significant.

62

Tabel 4.5 Openstaande leningen bij verschillende typen huishoudens, in percentages van alle huishoudens per
categorie, 1995

met ten minste één openstaande lening zonder openstaande lening

eenpersoonshuishoudens 21 79
paren zonder kinderen 17 84
paren met kinderen 34 66
eenoudergezinnen 38 63

overig 38 62

Bron: CBS (SEP’95)

Ten aanzien van de gemiddelde leeftijd van het huishoudenshoofd blijkt eveneens
een significant verschil te bestaan tussen huishoudens met openstaande leningen en
huishoudens zonder dergelijke schulden. Gemiddeld zijn de eerstgenoemde huis-
houdenshoofden jonger (40 jaar) dan de laatstgenoemden (51 jaar).
Ten aanzien van de hoogte van het inkomen verschillen huishoudens met een
lopende lening niet significant van huishoudens zonder leningen. Wel hebben
lenende huishoudens relatief vaak een inkomen boven de lage-inkomensgrens of
boven de beleidsmatige armoedegrens. Tevens is er een verschil wat betreft de bron
van inkomsten. Huishoudens zonder openstaande leningen hebben naar verhouding
vaak een pensioen als inkomensbron, terwijl huishoudens met een lening relatief
vaak loon of salaris dan wel een uitkering als inkomensbron noemen.
Aangezien een vast salaris voor bepaalde typen leningen als voorwaarde geldt, lijkt
het aannemelijk dat lenende huishoudens met loon of salaris als bron van inkom-
sten, andere typen leningen hebben lopen dan lenende huishoudens die van een
sociale uitkering leven. Tevens kan worden verondersteld dat zo’n lening voor de
eerstgenoemde huishoudens ook een ander doel dient dan voor de laatstgenoemde
groep. Voor huishoudens met een loon of salaris is een lening mogelijk vooral een
financieringsmiddel voor een bijzondere aankoop, terwijl voor huishoudens met een
uitkering de lening eerder zal fungeren als aanvulling op een laag inkomen. Inder-
daad blijkt een persoonlijke lening of doorlopend krediet minder vaak te worden
afgesloten door huishoudens met een laag of zeer laag inkomen dan door huishou-
dens boven deze lage-inkomensgrens. Hetzelfde geldt voor het financieringskrediet
op basis van huurkoop of afbetaling. Daarentegen komen postorderkredieten en
leningen van familie en vrienden relatief vaak voor bij huishoudens met een laag of
zeer laag inkomen. Soortgelijke resultaten doen zich voor wanneer huishoudens
met een inkomen rond of onder het beleidsmatig minimum worden afgezet tegen
huishoudens met een inkomen boven de beleidsmatige armoedegrens.

4.3.3 Kenmerken van huishoudens met onvoldoende aflossingscapaciteit

Bij een minderheid van de huishoudens met een openstaande lening (8%) is sprake
van onvoldoende capaciteit om deze schuld af te lossen. De aflossingscapaciteit is
gelijkgesteld aan 5% van het beleidsmatig minimum plus 20% van het huishou-
densinkomen boven deze norm. Een alleenstaande met een inkomen op bijstands-1

niveau (ongeveer 1.350 gulden per maand), heeft derhalve een aflossingscapaciteit
van circa 68 gulden per maand. Voor een alleenstaande met een inkomen van

63

2.200 gulden per maand, is de aflossingscapaciteit gelijk aan 5% van het beleids-
matig minimum (68 gulden) plus 20% van het bedrag daarboven (170 gulden).
Indien de gesommeerde restantschulden van openstaande niet-hypothecaire
leningen, inclusief rente, hoger zijn dan de aflossingscapaciteit, wordt gesproken
van een onvoldoende aflossingscapaciteit.
De huishoudens die volgens deze definitie een ontoereikende aflossingscapaciteit
hebben, blijken vooral eenpersoonshuishoudens (48%) en echtparen met kinderen
(28%) te zijn. Ook relatief gezien hebben de eenpersoonshuishoudens het hoogste
risico op een ontoereikende aflossingscapaciteit. Van alle eenpersoonshuishoudens
met openstaande leningen heeft 16% onvoldoende capaciteit voor het aflossen van
hun leningen. Bij eenoudergezinnen en echtparen met kinderen is dit percentage
gelijk aan respectievelijk 7 en 5.
Hoofden van huishoudens met onvoldoende aflossingscapaciteit zijn gemiddeld
jonger (36 jaar) dan hoofden van huishoudens waar geen sprake is van
onvoldoende aflossingscapaciteit (40 jaar). Ook ten aanzien van het gemiddelde
huishoudensinkomen verschillen de twee groepen significant (31.000 gulden resp.
43.000 gulden), evenals ten aanzien van de inkomensbron. De huishoudens met
onvoldoende aflossingscapaciteit leven relatief vaak van een sociale uitkering,
terwijl huishoudens met voldoende capaciteit voor het aflossen van hun leningen
relatief vaak loon of salaris als bron van inkomsten hebben. Ten slotte vormen
huishoudens die volgens de lage-inkomensgrens arm zijn, een aanzienlijk deel
(31%) van de huishoudens met onvoldoende aflossingscapaciteit. Dit percentage is
significant hoger dan het aandeel arme huishoudens binnen de categorie waarvan
de aflossingscapaciteit wel toereikend is (16%). Ook volgens het beleidsmatig
criterium is het percentage armen hoger binnen de categorie huishoudens met
onvoldoende aflossingscapaciteit (18%) dan binnen de groep met een toereikende
capaciteit (12%). Hier is het verschil echter niet significant.2

4.4 Fasen van verschuldiging

Binnen het verschuldigingsproces lijkt een aantal fasen, oplopend in mate van
ernst, te kunnen worden onderscheiden. Deze stadia zijn als volgt te typeren: een
(duurzaam) laag inkomen hebben, moeilijk kunnen rondkomen, bezuinigen op
activiteiten en goederen, substantiële schulden hebben, vorderingen van schuld-
eisers ontvangen, een schuldregeling aangaan, beslaglegging op loon of uitkering,
energieafsluiting of huisuitzetting. Vanzelfsprekend hoeven deze fasen niet voor
alle huishoudens in dezelfde mate van toepassing te zijn. Zo kan een huishouden
problematische schulden opbouwen doordat het juist geen bezuinigingsgedrag
vertoont, of kan de aflossingscapaciteit van een huishouden zo gering zijn dat een
schuldregelingsverzoek wordt afgewezen.

Aan de hand van gegevens uit het SEP’95 is eerst nagegaan in hoeverre het
beschreven verschuldigingsproces inderdaad opgaat, en of er sprake is van een
zogenoemde armoedefuik. Aangezien niet over alle genoemde stadia gegevens
beschikbaar zijn, is dit slechts voor een beperkt aantal fasen mogelijk. Deze fasen
zijn een laag of zeer laag inkomen of een inkomen rond of onder het beleidsmatig

64

minimum hebben, moeilijk kunnen rondkomen, onvoldoende geld hebben voor
kernuitgaven (zoals vakantie, verwarming van het huis, nieuwe kleren en telefoon),
om financiële redenen afzien van de aanschaf van duurzame artikelen (bv. magne-
tron of kleurentelevisie), en problematische schulden hebben, blijkend uit betalings-
achterstanden en/of onvoldoende aflossingscapaciteit.
In tabel 4.6 staat vermeld op hoeveel huishoudens deze stadia van het verschuldi-
gingsproces van toepassing zijn. Het betreft hier populatieschattingen, die zijn
gebaseerd op de gewogen steekproefgegevens uit 1995.

Tabel 4.6 Per fase van verschuldiging: relatief en geschat absoluut aantal huishoudens binnen totale populatie,
1995

percentage aantal

laag of zeer laag inkomen 16 990.000
rond of onder beleidsmatig minimum 11 666.000
moeilijk kunnen rondkomen 13 840.000

onvoldoende geld voor kernuitgaven 24 1.440.000

vanwege geldgebrek geen duurzame
artikelen 11 640.000

ten minste één betalingsachterstand 3 159.000

onvoldoende aflossingscapaciteit 2 128.000

Bron: CBS (IPO’95 en SEP’95)

In tabel 4.6 is geen sprake van cumulatieve schattingen. Zo zijn moeilijk rond-
komende huishoudens niet noodzakelijkerwijs arm. Minder dan de helft van de
moeilijk rondkomende huishoudens (47%) blijkt een laag of zeer laag inkomen te
hebben en een nog kleiner percentage (36%) heeft een inkomen rond of onder het
beleidsmatig minimum. Ook van de huishoudens die om financiële redenen
besluiten bepaalde goederen niet aan te schaffen, en zelfs van de huishoudens met
betalingsachterstanden, behoort minder dan de helft tot de categorie ‘arme
huishoudens’.
Uit tabel 4.6 blijkt ook dat huishoudens eerder geneigd zijn te bezuinigen op kern-
uitgaven dan op de aanschaf van duurzame artikelen. Van de moeilijk rondkomen-
de huishoudens geeft 89% aan op ten minste één kernuitgave te besparen, terwijl
‘slechts’ 33% wegens geldgebrek besluit bepaalde duurzame goederen niet aan te
schaffen. Het feit dat het percentage op kernuitgaven bezuinigende huishoudens zo
hoog is, wordt vooral veroorzaakt door de posten ‘nieuwe kleren’, ‘vakantie’ en
‘nieuwe meubels’. Het percentage moeilijk rondkomende huishoudens dat op deze
drie posten bezuinigt, varieert van ongeveer 60 tot bijna 80.

Zoals hiervoor reeds is beschreven, gaan de diverse stadia lang niet altijd samen
met armoede. Blijkbaar is een laag inkomen geen noodzakelijke voorwaarde voor
bezuinigingen of problematische schulden. Daarom wordt de inkomenspositie bij
de navolgende bespreking van de cumulatieve resultaten buiten beschouwing
gelaten.

65

Ongeveer 13% van alle huishoudens zegt moeilijk rond te kunnen komen van hun
inkomen. Deze huishoudens vormen de basis voor de cumulatieve resultaten. In
tabel 4.7 staat vermeld welk percentage huishoudens zich in een bepaalde fase
bevindt, waarbij telkens alleen die huishoudens zijn meegeteld waarvoor ook de
voorafgaande fase van toepassing was.

Tabel 4.7 Huishoudens per fase van verschuldiging, totaal en ten opzichte van het aantal huishoudens in de voor-
gaande fase, 1995 (in procenten)

 totaal percentage ten opzichte
van voorgaande fase

moeilijk kunnen rondkomen 13
onvoldoende geld voor kernuitgaven 89
vanwege geldgebrek geen duurzame artikelen 35

problematische schulden: betalingsachterstanden of
onvoldoende aflossingscapaciteit 26

Bron: CBS (SEP’95)

Uit tabel 4.7 blijkt dat verreweg de meeste moeilijk rondkomende huishoudens
onvoldoende geld hebben voor kernuitgaven. Van deze groep huishoudens zegt
ruim een derde deel daarnaast ook nog af te zien van de aanschaf van duurzame
artikelen wegens gebrek aan financiële middelen. Van de huishoudens die moeilijk
rondkomen, onvoldoende geld hebben voor kernuitgaven én onvoldoende geld
hebben om bepaalde duurzame goederen te kopen, heeft een op de vier in 1995 te
maken gehad met ten minste één betalingsachterstand of met een ontoereikende
aflossingscapaciteit.
Samenvattend lijkt, met de nodige voorzichtigheid, te kunnen worden geconclu-
deerd dat er inderdaad sprake is van een armoedefuik. Vrijwel alle moeilijk rond-
komende huishoudens zien af van vakantie, nieuwe kleding en andere kernuit-
gaven, terwijl een aanzienlijk percentage zich tevens genoodzaakt ziet de aanschaf
van bepaalde duurzame goederen zo veel mogelijk uit te stellen. Het percentage
huishoudens dat desondanks te maken krijgt met betalingsachterstanden of dat
onvoldoende capaciteit heeft om openstaande leningen af te lossen, is eveneens niet
onaanzienlijk.

4.5 De situatie in 1994

Niet alleen is nagegaan in hoeverre er inderdaad kan worden gesproken van een
armoedefuik, maar ook is per (niet-cumulatieve) fase onderzocht of de situatie van
1995 ook in het voorgaande jaar reeds van toepassing was. Ten behoeve van deze
berekeningen zijn de data uit het SEP’95 gekoppeld aan gegevens uit het SEP’94.
Aangezien huishoudens in de loop der tijd van samenstelling kunnen zijn veran-
derd, zijn de analyses op persoonsniveau verricht. De resultaten staan in tabel 4.8.

66

De genoemde 5% van het beleidsmatig minimum heeft betrekking op dat gedeelte van het inkomen dat1

volgens de Algemene bijstandswet is bedoeld voor bijzondere bestaanskosten. Dit bedrag valt niet onder
de beslagvrije voet, welke is vastgesteld op 90% à 94% van de relevante bijstandsnorm, en is ingeval
van schulden invorderbaar. Recentelijk is voorgesteld de beslagvrije voet te verhogen tot 95% of zelfs
100%.
De genoemde 20% van het inkomen boven de bijstandsnorm is gebaseerd op het feit dat de noodzake-
lijke kosten van bestaan (voor woning, voeding en kleding) voor modale en hogere inkomensgroepen
circa 20% lager zijn dan voor de laagste inkomensgroepen. Huishoudens met een (boven)modaal
inkomen besteden ongeveer 50% van hun inkomen aan deze noodzakelijke kosten, terwijl de laagste
inkomensgroepen ongeveer 70% van hun inkomen hieraan uitgeven. Ten behoeve van de definitie van
de aflossingscapaciteit wordt aangenomen dat het verschil van 20% beschikbaar is voor het aflossen van
schulden (zie ook SCP 1995).
Het feit dat het verschil tussen huishoudens met en huishoudens zonder voldoende aflossingscapaciteit2

ten aanzien van de proportie arme huishoudens wel significant is bij gebruik van de lage-inkomensgrens
en niet wanneer de beleidsmatige armoedegrens wordt gehanteerd, is enigszins onverwacht. Een moge-
lijke verklaring zou kunnen zijn dat huishoudens met een inkomen onder de lage-inkomensgrens, vaker
een lening hebben lopen dan huishoudens met een inkomen rond of onder het beleidsmatig minimum.
Deze verklaring blijkt echter onjuist: in beide groepen heeft bijna een kwart van de huishoudens (23%
resp. 24%) een of meer openstaande leningen. Een alternatieve verklaring is dat de totale restantschuld
bij huishoudens met een inkomen onder de lage-inkomensgrens groter is dan bij huishoudens rond of
onder het beleidsmatig minimum. Mogelijk bestaat de eerstgenoemde groep voor een belangrijk deel uit
huishoudens die recentelijk een inkomensdaling hebben meegemaakt, waardoor de capaciteit voor de
aflossing van in rooskleuriger tijden afgesloten leningen niet langer toereikend is. Nader onderzoek zou
moeten uitwijzen in hoeverre deze verklaring geldig is.

Tabel 4.8 Per fase in 1995: personen voor wie diezelfde situatie ook in 1994 van toepassing was (in procenten)

situatie in 1995 waarvan tevens van
toepassing in 1994

laag of zeer laag inkomen 10 69
rond of onder beleidsmatig minimum 8 65
moeilijk kunnen rondkomen 9 53
onvoldoende geld voor kernuitgaven 17 73
vanwege geldgebrek geen duurzame
artikelen 7 56
ten minste één betalingsachterstand 2 46
onvoldoende aflossingscapaciteit 1 45

Bron: CBS (SEP’94 en ‘95)

Uit tabel 4.8 blijkt dat voor personen op wie in 1995 een bepaalde fase van toepas-
sing was, diezelfde situatie vaak ook in 1994 al opging. Met name degenen die
melden onvoldoende financiële middelen te hebben voor vakantie, nieuwe kleren en
andere kernuitgaven, blijken reeds langer dan een jaar in die situatie te verkeren.
Ten aanzien van problematische schulden, dat wil zeggen betalingsachterstanden
of onvoldoende aflossingscapaciteit, is minder vaak, maar nog altijd in bijna de
helft van de gevallen, sprake van een duurzame situatie.
Berekeningen ter verkrijging van cumulatieve resultaten blijken te weinig waarne-
mingen op te leveren om betrouwbare uitspraken te kunnen doen.

Noten bij hoofdstuk 4

67

Literatuur bij hoofdstuk 4

Beekmans et al. (1995)
M.L.J.M Beekmans, N.E.T. Nieboer en C. Van der Werf. Beslaglegging op loon of uitkering. Evaluatie
van de beslagvrije voet. Leiden: Research voor beleid, 1995.

CBS (1997)
Centraal Bureau voor de Statistiek. Moeilijk rondkomen met het inkomen. In: Sociaal-economische
maandstatistiek (1997) januari (19-21).

Deben en Teijmant (1992)
L. Deben en I. Teijmant. Huurschulden en huisuitzettingen. Een verkenning in Amsterdam. Utrecht:
Bureau Stedelijke netwerken, 1992 (Programmacommissie stedelijke netwerken 37).

SCP (1995)
Sociale en Culturele Verkenningen 1995. Rijswijk/Den Haag: Sociaal en Cultureel Planbureau/VUGA,
1995 (Cahier 120).

68

Aan dit hoofdstuk hebben zowel medewerkers van het SCP als van het CBS bijgedragen. De analyses in*

de paragrafen 5.2 en 5.4 vallen onder de verantwoordelijkheid van het CBS, met als auteurs respectie-
velijk drs. W. Bos en drs. H.J. Dirven. Paragraaf 5.3 bevat een bijdrage van het SCP, geschreven door
mw. drs. J.M. van Leeuwen.

69

5 DE DYNAMIEK VAN ARMOEDE *

5.1 Inleiding

In de analyse van armoede is het onderscheid tussen tijdelijke en langdurige
armoede van groot belang. Maatschappelijk is vooral een situatie van langdurige
armoede problematisch. Op grond van de duur van armoede en de frequentie van
in- en uitstroom kan bijvoorbeeld een onderscheid gemaakt worden in de volgende
vormen (vergelijk Engbersen en Snel 1996).
- Langdurige armoede: het inkomen ligt voor een langere periode, zonder

onderbreking, beneden de armoedegrens.
- Pendelarmoede: het inkomen ligt afwisselend onder en boven de armoedegrens.

Dit kan zich bijvoorbeeld voordoen bij mensen met tijdelijke contracten,
freelancers, enzovoort.

- Incidentele armoede: het inkomen ligt eenmalig voor een korte periode onder
de armoedegrens. Het betreft hier bijvoorbeeld zelfstandigen met een
incidenteel verlies.

De omvang van de aldus af te bakenen groepen is onder meer afhankelijk van de
hoogte van de gebruikte armoedegrens en de lengte van de gehanteerde
armoededuur. Bij een hogere armoedegrens zullen naar verwachting meer
huishoudens tot de eerste groep behoren. Bij het hanteren van een langere duur zal
het aantal huishoudens dat langdurig in armoede leeft kleiner zijn. Voor het
onderscheid tussen pendelarmoede en incidentele armoede speelt naast het aantal
keren dat het inkomen onder de armoedegrens zakt, ook de lengte van de
waarnemingsperiode een rol.

In dit hoofdstuk wordt een beeld geschetst van diverse aspecten van de dynamiek
van armoede. In paragraaf 5.2 komt de langdurige armoede aan bod. Op basis van
de lage-inkomensgrens (zie hoofdstuk 2) wordt vastgesteld hoeveel huishoudens
langdurig (ten minste vier jaar achtereen) een laag inkomen hadden. Paragraaf 5.3
richt zich met name op de veranderingen in de inkomensposities. Zo komen de
gebeurtenissen aan bod die aan het begin of juist aan het einde staan van een
periode van een laag inkomen. Verder wordt er ingegaan op verschillen in
ontsnappings- en blijfkansen voor personen met verschillende kenmerken en
verschillende duur van laag inkomen. In paragraaf 5.4 worden op basis van een
subjectief armoedebegrip gegevens gepresenteerd over de dynamiek van het
moeilijk rondkomen. Enerzijds wordt de duur van situaties van moeilijk
rondkomen en de kans om aan zo'n situatie te ontsnappen in kaart gebracht.

70

Anderzijds wordt onderzocht in hoeverre sociaal-economische karakteristieken van
huishoudens gepaard gaan met langdurige problemen met het rondkomen.

5.2 Huishoudens met een duurzaam laag inkomen1

In deze paragraaf staat langdurige armoede centraal. Voor de operationalisering
van dit begrip is uitgegaan van een aaneengesloten periode van ten minste vier jaar
waarin het inkomen beneden de (inkomens)armoedegrens lag. Er zijn op dit
moment geen gegevens beschikbaar over de duurzame minima (huishoudens die
langdurig een inkomen onder of rond het beleidsmatige minimum hebben).
Daardoor beperken de hier gepresenteerde cijfers zich tot de huishoudens met een
duurzaam laag inkomen: huishoudens met ten minste vier jaar achtereen een laag
inkomen (zie kader 5.1).

Kader 5.1 Afbakening van duurzaam laag inkomen

De gegevens over het aantal huishoudens met een duurzaam laag inkomen zijn ontleend aan het
Inkomenspanelonderzoek (IPO). Het panel wordt gevormd door zogenoemde kernpersonen. De
kernpersoon blijft van jaar op jaar deel uitmaken van het panel. Naast inkomensgegevens van de
kernpersonen, worden ook gegevens verzameld van de eventuele overige personen in het
huishouden waartoe de kernpersoon behoort. Aldus levert het IPO informatie over het inkomen van
zowel personen als huishoudens.
Vastgesteld is of het huishouden waarvan een kernpersoon deel uitmaakt, over een langere periode
(ten minste vier jaar) een laag inkomen had (zie voor de definitie van laag inkomen kader 2.2 in
hoofdstuk 2). Het via de kernpersoon waargenomen huishouden is echter geen vaste entiteit. De
huishoudenssituatie wijzigt zich door gebeurtenissen als het uit huis gaan van kinderen, geboorte,
sterfte, gaan samenwonen en scheiding. De indeling van huishoudens met een duurzaam (ten minste
vier jaar achtereen) laag inkomen is in de cijferopstellingen die in paragraaf 5.2 zijn opgenomen,
gebaseerd op kenmerken van het huishouden waartoe de kernpersoon in het meest recente jaar
behoorde.

5.2.1 Sociaal-economische karakteristieken

In 1995 had bijna 1 miljoen huishoudens een laag inkomen. Hiervan moesten er
ruim 430.000 ten minste al vanaf 1992 van een laag inkomen rondkomen. Aan het
hoofd van deze huishoudens met een dergelijk duurzaam laag inkomen staan
verhoudingsgewijs weinig jongeren en veel ouderen. Dit komt doordat het inkomen
van veel mensen gedurende hun leven eerst een stijgend en later een dalend verloop
vertoont. Bij jongeren met vast werk is aanvankelijk sprake van een sterke
inkomensstijging. Voor hen heeft een laag inkomen dan ook in de meeste gevallen
geen duurzaam karakter. De stijging van het inkomen zet zich voort totdat de
middelbare leeftijd wordt bereikt. Daarna daalt het gemiddelde inkomen, doordat
steeds meer mensen uit het arbeidsproces treden. Ook mensen die tot de
pensioengerechtigde leeftijd blijven werken, ondervinden nog een daling in hun
inkomen, doordat het ouderdomspensioen (AOW en aanvullend pensioen)
doorgaans ten hoogste 70% van het laatstverdiende loon bedraagt. Wie dan een
laag inkomen heeft, zal dit meestal ook blijven houden.

0

5

10

15

20

25

30

35

< 25 jaar 25-35 jaar 35-45 jaar 45-55 jaar 55-65 jaar 65 jaar e.o. totaal

%

in 1995 een laag inkomen in 1992-1995 een laag inkomen

71

Bron: CBS (IPO’95)

De uitkomsten bevestigen deze samenhang tussen leeftijd en inkomen. Zo hebben
relatief veel huishoudens met een hoofd jonger dan 25 jaar een laag inkomen.
Slechts een klein deel van deze huishoudens moet over een langere periode van een
laag inkomen rondkomen. Betrekkelijk weinig (duurzaam) lage inkomens zijn te
vinden bij huishoudens met een hoofd tussen de 25 en 65 jaar. Daarentegen heeft
meer dan een op de vijf huishoudens met een 65-plusser als hoofd geringe
inkomsten. Een laag inkomen is bovendien voor velen van hen van duurzame aard.
Met 191.000 huishoudens vormden ouderen in 1995 dan ook een grote groep onder
de duurzaam lage inkomens (zie figuur 5.1).

Figuur 5.1 Huishoudens met een (duurzaam) laag inkomen van het hoofd, 1995 (in procenten van de desbetreffende
groep)

Naast verschil in leeftijd, speelt ook de sociaal-economische activiteit een rol
(figuur 5.2). Bij huishoudens waarvan het hoofd afhankelijk is van een uitkering,
komt een duurzaam laag inkomen relatief veel voor. Van de huishoudens met een
bijstandsuitkering heeft bijna 90% een laag inkomen. Ruim 45% van de huis-
houdens met bijstand had niet alleen in 1995, maar ook in de drie hieraanvooraf-
gaande jaren een laag inkomen. Van huishoudens waarvan het hoofd een werkloos-
heidsuitkering (waaronder ook de RWW-uitkering) ontvangt, moest 23% al ten
minste vier jaar van een laag inkomen rondkomen. Een laag inkomen komt
daarentegen relatief weinig voor bij huishoudens waarvan het hoofd actief is. Een
groot deel van deze lage inkomens komt voor rekening van zelfstandigen met

0

10

20

30

40

50

60

70

80

90

actief bijstandsontvanger ontvanger van
werkloosheidsuitkering

arbeidsongeschikte pensioenontvanger

%

in 1995 een laag inkomen in 1992-1995 een laag inkomen

72

Bron: CBS (IPO’95)

geringe of negatieve inkomsten uit eigen bedrijfsvoering: bij hen heeft het lage
inkomen in de meeste gevallen geen duurzaam karakter.

Figuur 5.2 Huishoudens met een (duurzaam) laag inkomen, naar sociaal-economische categorie van het hoofd,
1995 (in procenten van de desbetreffende groep)

Ook tussen de verschillende huishoudenstypen zijn grote verschillen te constateren
(tabel 5.1). Naar verhouding komen veel (duurzaam) lage inkomens voor bij
huishoudenstypen die voor hun inkomen sterk afhankelijk zijn van een uitkering.
Alleenstaanden met pensioen vormen met 156.000 de grootste hier onderscheiden
groep met een duurzaam laag inkomen. Betrekkelijk weinig duurzaam lage
inkomens komen voor onder huishoudens met (echt)paren. In de meeste gevallen
beschikken beide partners over een inkomen, zodat sprake is van een betrekkelijk
hoog huishoudensinkomen.

Personen in huishoudens met een duurzaam laag inkomen

De huishoudens met een duurzaam laag inkomen bestaan gemiddeld uit 1,8 person-
en (figuur 5.3). In 1995 waren in totaal bijna 790.000 mensen al ten minste vier
jaar achtereen afhankelijk van een laag inkomen.

De verdeling van deze groep naar samenstelling van het huishouden laat zien dat
bijna 70% van de personen die langdurig van een laag inkomen moesten rond-

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

432.000
huishoudens

788.000
personen

overige huishoudens

(echt)paar met minderjarige kinderen

eenoudergezin met minderjarige kinderen

alleenstaande tot 65 jaar

alleenstaande van 65 jaar en ouder

73

komen tot een meerpersoonshuishouden behoorden.

Tabel 5.1 Huishoudens met een duurzaam laag inkomen, naar sociaal-economische categorie van het hoofd en
samenstelling van het huishouden, 1995*

actieven bijstands- ontvangers arbeids- pensioen- totaal
 ontvangers van werk- ongeschikten ontvangers

 loosheids-
 uitkering

a

alleenstaande man 6 4 26 7 20 63
alleenstaande vrouw 5 16 18 8 136 184

eenoudergezin met minderjarige 5 43 9 1 1 59
kinderen
(echt)paar met minderjarige kinderen 23 1 18 7 1 50

(echt)paar zonder minderjarige 5 2 12 12 36 69
kinderen
overige huishoudens 1 2 2 - 1 6

totaal 45 69 85 36 195 432

Inclusief overig niet-actief en sociaal-economische activiteit onbekend.a

Bron: CBS (Inkomenspanelonderzoek)

Figuur 5.3 Personen en huishoudens met een duurzaam laag inkomen, naar samenstelling van het huishouden,
1995 (in procenten)

Bron: CBS (IPO’95)

Een nadere verdeling naar leeftijd en geslacht van de bevolking die al langere tijd

74

van een laag inkomen afhankelijk is, laat het volgende beeld zien. Bejaarden met
een duurzaam laag inkomen vormen met 224.000 een grote groep, ruim 28% van
het totaal. Verder leefden in huishoudens met een duurzaam laag inkomen in totaal
ook 214.000 minderjarige kinderen. In de leeftijdscategorieën vanaf 25 jaar zijn
vrouwen verhoudingsgewijs sterk vertegenwoordigd (tabel 5.2).

Tabel 5.2 Bevolking in huishoudens met een duurzaam laag inkomen, naar leeftijd en gesclacht, 1995 (x 1.000)

man vrouw totaal

< 18 jaar 110 104 214

18-24 jaar 13 15 28
25-44 jaar 65 107 173
45-64 jaar 61 88 149
�65 jaar 59 165 224

totaal 309 479 788

Bron: CBS (IPO’95)

5.2.2 Ontwikkeling 1992-1995

Het aantal huishoudens met een duurzaam laag inkomen is tussen 1992 (het eerste
jaar waarvoor gegevens beschikbaar zijn) en 1995 gestegen van bijna 390.000 naar
ruim 430.000. Deze ontwikkeling liep in grote lijnen parallel aan die van het totale
aantal huishoudens met een laag inkomen (zie hoofdstuk 2). Een sterke toename
van het aantal huishoudens met een laag inkomen, zoals in 1994 het geval was,
leidt echter niet direct tot een duidelijke stijging van het aantal huishoudens dat al
langere tijd van een laag inkomen moet rondkomen. Slechts een gedeelte van de
huishoudens waarvan het inkomen in een bepaald jaar voor het eerst onder de lage-
inkomensgrens komt, zal ook daarna een laag inkomen blijven houden. In de
beschouwde periode is bij eenoudergezinnen sprake van een forse stijging van het
percentage huishoudens met een (duurzaam) laag inkomen (tabel 5.3). Bij
huishoudens met een 65-plusser aan het hoofd kan daarentegen een lichte daling
van het aandeel met een duurzaam laag inkomen worden waargenomen. Op de
dynamiek rond de lage-inkomensgrens wordt in de volgende paragraaf uitvoerig
ingegaan.

75

Tabel 5.3 Huishoudens met een (duurzaam) laag inkomen, naar samenstelling van het huishouden, 1992-1995*
(x 1.000 en in procenten)

huishoudens waaronder met laag inkomen
totaala

b

totaal w.o. duurzaamc

 x 1.000 x 1.000 % x 1.000 %

alleenstaande tot 65 jaar 1992 1.064 244 22,9 82 7,7

1993 1.093 251 23,0 86 7,8

1994 1.105 261 23,7 90 8,1

1995* 1.166 277 23,8 96 8,2

alleenstaande van 65 jaar en ouder 1992 647 206 31,8 143 22,1

1993 667 213 32,0 145 21,8

1994 681 229 33,6 151 22,1

1995* 698 233 33,4 152 21,8

eenoudergezin met minderjarige kinderen 1992 205 116 56,5 45 22,1

1993 209 118 56,5 47 22,5

1994 220 134 60,6 51 23,2

1995* 222 140 63,2 59 26,5

(echt)paar met minderjarige kinderen 1992 1.517 148 9,7 45 3,0

1993 1.512 154 10,2 46 3,0

1994 1.525 160 10,5 46 3,0

1995* 1.525 163 10,7 50 3,3

(echt)paar zonder minderjarige kinderen 1992 1.659 88 5,3 27 1,6

met hoofd jonger dan 65 jaar 1993 1.678 95 5,7 28 1,7

1994 1.697 97 5,7 31 1,8

1995* 1.692 96 5,7 31 1,8

(echt)paar zonder minderjarige kinderen 1992 584 63 10,9 40 6,9

met hoofd van 65 jaar en ouder 1993 590 61 10,4 39 6,5

1994 599 69 11,5 37 6,2

1995* 611 65 10,7 38 6,2

overige huishoudens 1992 209 19 8,9 6 3,1

1993 215 20 9,1 7 3,0

1994 207 21 10,2 6 3,1

1995* 198 21 10,8 6 3,1

totaal 1992 5.886 884 15,0 389 6,6

1993 5.964 913 15,3 397 6,7

1994 6.034 970 16,1 411 6,8

1995* 6.112 996 16,3 432 7,1

Exclusief huishoudens waarvan het hoofd (en partner) studiefinanciering ontvangt of niet het gehele jaara

inkomen heeft.
De percentages betreffen het aantal huishoudens met een (duurzaam) laag inkomen in procenten van hetb

totaal aantal huishoudens per huishoudenstype.
Huishoudens met ook in de drie voorafgaande jaren een laag inkomen.c

Bron: CBS (IPO’95)

76

5.3 Veranderingen in de inkomenspositie

In de vorige paragraaf is ingegaan op de omvang en samenstelling van de populatie
langdurig armen. In deze paragraaf ligt het accent op veranderingen in de positie
ten opzichte van de lage-inkomensgrens. Aan bod komen aspecten als de instroom
in de armoede, de duur van de armoedeperiode, en de uitstroom uit de armoede.
Hier wordt wederom de lage-inkomensgrens gebruikt om armoede af te bakenen.
Zoals in kader 5.1 is aangegeven, zijn huishoudens geen vaste entiteit. In veel
gevallen hangt het in en uit armoede geraken samen met veranderingen in de
huishoudenssamenstelling. Evenals in de vorige paragraaf worden hier de
kernpersonen uit het IPO gevolgd. Nu zijn echter de analyses op persoonsniveau,
zodat ook de kenmerken kunnen worden overgenomen van het huishouden waarin
de kernpersoon zich in een bepaald jaar bevindt. Een kernpersoon is arm in een
bepaald jaar, wanneer het huishouden waartoe de persoon behoort op dat moment
een laag inkomen heeft. Paragraaf 5.3.1 gaat in op het verschil tussen deze
invalshoek en die van paragraaf 5.2. Paragraaf 5.3.2 gaat in op de gebeurtenissen
die samenvallen met het instromen in armoede en uitstromen uit armoede.
Vervolgens wordt in paragraaf 5.3.3 ingegaan op veranderingen in de
samenstelling van de populatie personen onder de lage-inkomensgrens bij langer
wordende armoededuur. In paragraaf 5.3.4 worden de uitstroomkansen onderzocht
in samenhang met de duur van armoede en persoonskenmerken.

5.3.1 Stromen en momentopnamen

In paragraaf 5.2 wordt van de huishoudens met een laag inkomen in een bepaald
jaar, in het bijzonder gekeken naar de huishoudens die al meerdere jaren een laag
inkomen hebben.
Om de samenhang van de duur van een periode van een laag inkomen en persoons-
en huishoudenskenmerken te onderzoeken, is het van belang personen te volgen
vanaf het begin van de armoedeperiode tot aan het einde van de armoedeperiode of
tot aan het meest recente jaar waarover gegevens beschikbaar zijn. De omvang van
de populatie langdurig armen onder de personen die ooit arm zijn geweest, zal in
de regel verschillen van de omvang van de populatie langdurig armen onder de
personen die arm zijn op een bepaald moment in de tijd. Dit kan worden
verduidelijkt met een voorbeeld van een ziekenhuis (Bane en Ellwood 1986). Op de
lijst van opnamen is het aandeel chronisch zieken (met lange verpleegduur) klein.
Wie daarentegen door het ziekenhuis loopt, ziet in veel bedden chronisch zieken
liggen. Ditzelfde geldt ook voor armoede. Wie de mensen beschouwt die ooit arm
zijn geweest (stromen) en kijkt hoe lang die armoedeperiode duurde, ziet een
gering aandeel personen met lange armoedeperioden. Wie daarentegen de mensen
beschouwt die arm zijn op een bepaald moment in de tijd (momentopnamen), vindt
onder hen een vrij groot aandeel personen dat al geruime tijd arm is. Langdurig
armen behoren immers meerdere jaren tot de groep armen op dat moment in de
tijd. Tabel 5.4 brengt dit verschil in beeld.

77

Tabel 5.4 Aantal personen van 15 jaar en ouder met bepaalde duur van de periode van laag inkomen vanuit dea

invalshoeken instroom, uitstroom en momentopname

instroom: uitstroom: momentopname:
personen die een personen die een personen die arm zijn in
armoedeperiode armoedeperiode 1994 (x 1.000)

beginnen in 1990 (x 1.000) beëindigen in 1994 (x 1.000)

1 jaar 182,9 135,1 358,7
2 jaar 56,6 29,7 159,4
3 jaar 23,5 13,8 89,1
4 jaar 14,3 7,8 70,9
5 jaar en meer 54,9 29,3 411,3

totaal 332,3 215,7 1089,4
gemiddelde duur 2,3 2,0 3,4

De duur bij instroom en uitstroom is de totale duur van de betreffende periode van laag inkomen over 1990-a

1995 respectievelijk 1989-1994. Alleen perioden van laag inkomen met zowel een geobserveerd begin als een
geobserveerd eind zijn meegenomen, met als uitzondering bij instroom: perioden die in 1990 zijn begonnen en
nog in 1995 voortduurden, en bij uitstroom: perioden die in 1994 eindigden maar al in 1989 lopende waren.

 De duur bij de momentopname is gelijk aan het aantal aaneengesloten jaren van laag inkomen tot en met
1994.

Bron: CBS (IPO’89-’95) SCP-bewerking: personen van 15 jaar en ouder

Van alle personen van 15 jaar en ouder bij wie in 1990 een periode van laag
inkomen begint (eerste kolom in tabel 5.4), behoort ruim de helft (55%) slechts één
jaar tot een huishouden met een laag inkomen. Onder de personen bij wie een
periode van laag inkomen eindigt in 1994 (tweede kolom) is het aandeel dat één
jaar tot een huishouden met laag inkomen behoort nog iets hoger, namelijk 63%.
Deze kolom geeft echter alleen bijzondere perioden met een laag inkomen weer. De
perioden die niet eindigen blijven hier immers buiten beeld. Onder de personen van
15 jaar en ouder die in 1994 een laag inkomen hebben (derde kolom), is het
aandeel personen dat op dat moment één jaar een laag inkomen heeft veel kleiner
(33%). Het aantal personen dat op dat moment één jaar een laag inkomen heeft
(359.000), is daarentegen veel groter dan het aantal personen met een periode van
een laag inkomen van één jaar onder instromers (183.000). Immers, alle personen
die in de loop van 1994 in een situatie van een laag inkomen zijn gekomen,
behoren tot de groep armen met een armoededuur in 1994 van één jaar. De
uiteindelijke armoededuur is nog onbekend en kan zowel kort als lang zijn. Deze
personen vormen de instroom voor 1994 en kunnen dus vergeleken worden met de
instroom in 1990 die gegeven wordt door het totaal in de eerste kolom van tabel
5.4.
Wanneer men inzicht wil verkrijgen in de kenmerken van personen die, als ze
eenmaal een laag inkomen hebben, het risico lopen voor lange tijd in deze situatie
te verkeren, is het van belang de duur van de gehele periode in beschouwing te
nemen.

Omdat de interesse in deze paragraaf uitgaat naar inzichten in kenmerken van
personen die meerdere jaren tot een huishouden met een laag inkomen behoren,

78

wordt in het vervolg alleen gekeken naar personen die twee jaar of langer een laag
inkomen hadden, (gedeeltelijk) vallend in 1989-1995.2

5.3.2 Begin- en eindgebeurtenissen

Uitkeringsafhankelijkheid hangt veelal samen met veranderingen in de arbeids-
marktparticipatie en veranderingen in de huishoudenssamenstelling. Zo gaat bij de
RWW in- en uitstroom veelal gepaard met veranderingen in de
arbeidsmarktparticipatie. Bij de ABW sec daarentegen, is echtscheiding de
belangrijkste reden van instroom en is paarvorming (huwen en gaan samenwonen)
de belangrijkste reden van uitstroom (Angenent et al. 1994: 23-24, 59).
Ook bij het in- en uitstromen bij armoede spelen zowel veranderingen in
arbeidsmarktparticipatie als demografische gebeurtenissen een rol. Naast de
genoemde veranderingen in de huishoudenssamenstelling kunnen ook de komst
van kinderen of het uit huis gaan van kinderen de armoedesituatie van de personen
uit het oorspronkelijke huishouden en het kind beïnvloeden.
De tabellen 5.5 en 5.6 geven de begingebeurtenissen van armoedeperioden
beginnend in 1990-1995 respectievelijk eindgebeurtenissen van armoedeperioden
eindigend in 1989-1994. Bij het aangeven van een begin- of eindgebeurtenis is een
hiërarchische indeling gebruikt.
- Eerst is gekeken naar veranderingen in de huishoudenssamenstelling, waarbij

de hoofden van de huishoudens waartoe de kernpersoon behoort in een bepaald
jaar en het daaropvolgende jaar, niet noodzakelijk dezelfde personen zijn. Dit
betreft de gebeurtenissen:
- echtscheiding/verweduwing;
- huwen/samenwonen;
- kind verlaat ouderlijk huis waarbij het kind de kernpersoon is en wordt

gevolgd over de tijd.
- Wanneer het hoofd van het huishouden dezelfde blijft van het ene op het

andere jaar is achtereenvolgens gekeken of:
- er verandering is in de arbeidsparticipatie van het hoofd;
- het hoofd 65 jaar wordt;
- er sprake is van een wisseling van hoofdkostwinner;
- er een kind geboren is;
- er een kind uit huis gaat (waarbij het kind niet de kernpersoon is).

Daarnaast is gekeken of er sprake is van een grote inkomensverandering en een
verandering in de huishoudensomvang. Een inkomensverandering wordt hier als
groot aangemerkt als het voor prijzen gecorrigeerde inkomen daalt of stijgt met
10% of meer. Een verandering in de huishoudensomvang, in de betekenis van een
verandering van het levensonderhoud van het huishouden, is geoperationaliseerd
met behulp van de equivalentiefactor. Grotere huishoudens hebben hogere kosten
voor levensonderhoud en een hogere equivalentiefactor (zie verder kader 2.2 in
hoofdstuk 2). De tabellen 5.5 en 5.6 geven die (combinaties van) gebeurtenissen
weer die relevant zijn voor ten minste 5% van een groep.
De begin- en eindgebeurtenissen hebben niet noodzakelijk een oorzakelijke
betekenis voor het beginnen of beëindigen van een armoedeperiode. Mogelijk is3

79

een inkomensverandering die onafhankelijk is van de genoemde gebeurtenis de
feitelijke oorzaak, of kan de gebeurtenis juist een gevolg zijn van het in of uit
armoede komen.

Tabel 5.5 Personen van 15 jaar en ouder uit huishoudens met een bepaalde samenstelling en arbeidsmarktpartici-
patie van het hoofd (in het eerste jaar van een periode van laag inkomen), naar begingebeurtenis, over alle
perioden met een geobserveerd begin in 1990-1995 en een duur van 2 jaar of meer (in procenten)

huishoudenssamenstelling arbeidsmarkt- totaala

participatie
1� 2� 2+ 1+ 1� 2� actief niet-

< 65 < 65 65+ 65+ actief
grote inkomensdaling en uitbreidingb

huishoudenc

geboorte kind � � 7 0 � � 5 1 2
overig � 4 14 6 � 1 12 3 7

grote inkomensdaling en geenb

uitbreiding huishouden enc

(echt)scheiding/verweduwing 18 � � 38 27 � 7 13 11
kind verlaat ouderlijk huis 15 1 0 0 � � 4 2 3
hoofd huishouden wordt 65 jaar � � � � 1 5 0 1 0
verandering kostwinner � 30 11 8 � 16 11 11 11
hoofd huishouden van actief naar
niet-actief 7 8 8 4 0 3 � 10 6
overig 50 43 32 27 29 34 39 34 36

uitbreiding huishouden en geen grotec

inkomensdalingb

geboorte kind � � 7 2 � � 6 1 3
overig � 3 14 11 � 1 10 5 7

geen grote inkomensdaling en geenb

uitbreiding huishouden 10 11 7 4 43 40 6 19 14c

totaal 100 100 100 100 100 100 100 100 100

aandeel in onderzochte perioden van
laag inkomen 16 15 37 14 10 8 41 59 100
� kan niet voorkomen.

1�: alleenstaande; 2�: paar zonder minderjarige kinderen; 2+: paar met minderjarige kinderen; 1+: eenouder-a

gezin.
Het inkomen daalt (na prijscorrectie) van het ene op het andere jaar met 10% of meer.b

De equivalentiefactor wordt groter.c

Bron: CBS (IPO’89-’95) SCP-bewerking: personen van 15 jaar en ouder

Tabel 5.5 laat zien dat aan het begin van een periode van een laag inkomen die
twee jaar of langer duurt, in 76% van de gevallen een grote inkomensdaling staat.
Vaak gaat dit gepaard met een verandering in de huishoudenssamenstelling.
Wanneer het huishouden daarbij groter wordt (9% van alle begingebeurtenissen),
dan werkt dit versterkend op het effect van het dalende inkomen. Bij het verliezen
van een partner door (echt)scheiding of overlijden wordt het huishouden
daarentegen kleiner (11%), en heeft alleen een relatief nog grotere inkomensdaling

80

tot gevolg dat het huishouden onder de lage-inkomensgrens belandt. Het verliezen
van een partner is de begingebeurtenis voor 38% van de eenoudergezinnen, 27%
van de alleenstaande ouderen en 18% van de alleenstaanden jonger dan 65 jaar.
15% van de alleenstaanden jonger dan 65 jaar onder de lage-inkomensgrens zijn
personen die net het ouderlijk huis hebben verlaten. Zij hebben te maken met een
(aanzienlijke) verkleining van het huishouden waartoe ze behoren. De inkomens-
daling die zij daarbij ondervinden is nog veel groter.
De geboorte van een kind staat bij 5% van alle gevallen aan het begin van een
periode van een laag inkomen. Dit komt voornamelijk voor bij tweeoudergezinnen.
14% van de tweeoudergezinnen met ten minste twee jaar een laag inkomen is onder
de armoedegrens beland in het jaar dat een kind is geboren. De helft hiervan valt
samen met een grote inkomensdaling. Mogelijk is dit het gevolg van het zich
(gedeeltelijk) terugtrekken van de arbeidsmarkt door één of meerdere personen in
het huishouden.

Tabel 5.6 Personen van 15 jaar en ouder uit huishoudens met een bepaalde samenstelling en arbeidsmarkt-
participatie van het hoofd (in het laatste jaar van een periode van laag inkomen), naar eindgebeurtenissen, over alle
perioden met een geobserveerd einde in 1989-1994 en een duur van 2 jaar of meer (in procenten)

huishoudenssamenstelling arbeidsmarkt- totaala

participatie
1� 2� 2+ 1+ 1� 2� actief niet-

< 65 < 65 65+ 65+ actief
grote inkomensstijging en verkleiningb

huishouden � 3 3 1 � 2 1 2 2c

grote inkomensstijging en geenb

verkleining huishouden enc

huwen/samenwonen 28 � � 27 24 � 6 13 10
hoofd huishouden wordt 65 jaar 1 10 0 0 � � 1 3 2
verandering kostwinner � 16 10 11 � 17 10 9 9
hoofd huishouden van niet-actief naar
actief 16 5 8 9 0 1 � 16 8
overig 51 47 59 42 61 50 65 42 53

verkleining huishouden en geen grotec

inkomensstijging � 5 3 4 � 5 2 4 3b

geen grote inkomensstijging en geenb

verkleining huishouden 4 14 17 6 15 25 15 11 13c

totaal 100 100 100 100 100 100 100 100 100

aandeel in onderzochte perioden van laag
inkomen 17 15 42 17 4 5 46 54 100
� kan niet voorkomen.

1�: alleenstaande; 2�: paar zonder minderjarige kinderen; 2+: paar met minderjarige kinderen; 1+: eenouder-a

gezin.
Het inkomen stijgt (na prijscorrectie) van het ene op het andere jaar met 10% of meer.b

De equivalentiefactor wordt kleiner.c)

Bron: CBS (IPO’89-’95) SCP-bewerking: personen van 15 jaar en ouder

81

Verder is er voor 11% van de personen aan het begin van een periode van een laag
inkomen sprake van een wisseling van kostwinner. Voor 6% van de personen
verlaat het hoofd van het huishouden de arbeidsmarkt, en voor 1% van de personen
bereikt een niet op de arbeidsmarkt actief hoofd de 65-jarige leeftijd. Een wisseling
van kostwinner kan ook het gevolg zijn van een wijziging in de arbeidsmarktparti-
cipatie van het huishouden. Een ander lid van het huishouden (niet het hoofd)
wordt mogelijk kostwinner wanneer de oorspronkelijke kostwinner zijn werk
verliest. Bij alle meerpersoonshuishoudens komt deze gebeurtenis voor, maar bij
paren zonder minderjarige kinderen het meest (30%).
De inkomensdalingen die niet samenvallen met een wisseling van kostwinner,
wijziging in de arbeidsparticipatie van het hoofd of veranderingen in de samen-
stelling van het huishouden, kunnen zijn ontstaan door veranderingen in de
arbeidstijd van zowel het hoofd als andere leden van het huishouden. Gegevens
over de arbeidstijd zijn echter niet in het IPO beschikbaar.

Tabel 5.6 toont dat aan het einde van een periode van een laag inkomen die ten
minste twee jaar duurde, in 84% van de gevallen een grote inkomensstijging staat.
Veranderingen in de huishoudenssamenstelling komen minder vaak voor aan het
einde dan aan het begin van een armoedeperiode. Huwen of gaan samenwonen
staat voor 10% van de personen uit huishoudens met een laag inkomen aan het
einde van de armoedeperiode. Voor alleenstaanden jonger dan 65 jaar komt het
vaker voor dat het einde van een armoedeperiode samenvalt met het vinden van een
partner (28%) dan dat het begin van een armoedeperiode samenvalt met het
verliezen van de partner (18%). Voor eenoudergezinnen en alleenstaande ouderen
geldt juist het tegenovergestelde: het begin van een periode van laag inkomen valt
voor hen vaker samen met het verliezen van de partner (38% respectievelijk 27%)
dan dat het einde van een periode van laag inkomen samenvalt met het vinden van
een partner (27% respectievelijk 24%).
Verder komt voor 2% van de personen uit huishoudens met ten minste twee jaar
een laag inkomen een einde aan de armoedeperiode bij het bereiken van de
pensioengerechtigde leeftijd. Dit betreft voornamelijk paren zonder minderjarige
kinderen. Voor zo’n 9% van de arme personen staat een wisseling van de
kostwinner aan het einde van de armoedeperiode, wat onder meer kan betekenen
dat een ander lid dan de voormalige kostwinner (niet het hoofd) werk heeft
aanvaard. Voor 8% van de perioden met een laag inkomen (ofwel 16% van de niet-
actieven) is het vinden van werk door het hoofd van het huishouden de
waargenomen eindgebeurtenis. In 67% van de gevallen wordt de armoedeperiode
beëindigd door een grote inkomensverbetering die geen wisseling van kostwinner
tot gevolg heeft en niet is ontstaan door het aanvaarden van werk door het hoofd.
Deze inkomensverbeteringen kunnen zijn ontstaan door wijzigingen in de
arbeidstijd, promotie of verandering van werkgever van zowel het hoofd als andere
leden in het huishouden. Op basis van het IPO zijn deze gebeurtenissen echter niet4

te achterhalen.

In tabel 5.6 worden alle perioden die eindigen in 1989-1994 belicht. Tabel 5.5 geeft
juist alle perioden die beginnen in 1990-1995. De laatste rij in de tabellen geeft de

82

aandelen die de gepresenteerde groepen personen vormen van de onderzochte
perioden. Hieruit blijkt dat met name actieven en gezinnen met minderjarige
kinderen (zowel een- als tweeoudergezinnen) een groter deel uitmaken van de
beëindigde perioden dan van de begonnen perioden. Voor niet-actieven en
65+-huishoudens is dit juist omgekeerd. De samenstelling van huishoudens hoeft
weliswaar niet hetzelfde te blijven van het begin tot het einde van een periode van
laag inkomen, maar dit is wel een eerste indicatie dat de kans om aan de armoede
te ontsnappen niet voor alle personen hetzelfde is. In de volgende subparagraaf
wordt ingegaan op de verandering van de samenstelling van de populatie lage
inkomens bij langere duur.

5.3.3 Samenstelling van de populatie lage inkomens bij langer wordende duur

Zoals uit tabel 5.6 blijkt hebben sommige huishoudens meer mogelijkheden om uit
de armoede te komen dan anderen. Naast inkomensverbeteringen zonder wijziging
in de huishoudenssamenstelling of arbeidsparticipatie kunnen bijvoorbeeld
alleenstaanden en eenoudergezinnen huwen of gaan samenwonen, bij niet-actieven
kan het hoofd werk vinden, bij meerpersoonshuishoudens kan een ander dan het
hoofd werk aanvaarden of kan het huishouden kleiner worden. Door deze
verschillen zal de armoededuur van de een langer zijn dan die van een ander. Deze
paragraaf laat zien hoe de samenstelling van de populatie lage inkomens verandert
wanneer de armoededuur langer wordt. Er worden uitsplitsingen gegeven naar
leeftijd van het hoofd, sociaal-economische categorie van het hoofd en de
samenstelling van het huishouden.

De leeftijdsopbouw van de populatie lage inkomens verandert vrij geleidelijk bij het
lengen van de duur (figuur 5.4). Personen uit huishoudens met een hoofd van
45 jaar en ouder houden langer een inkomen onder de lage-inkomensgrens dan
personen uit een huishouden met een jonger hoofd. Personen uit een huishouden
met een hoofd van 65 jaar en ouder maken een steeds groter deel uit van de
populatie lage inkomens bij het lengen van de duur. De jongste huishoudens
daarentegen, waarvan het hoofd 25 jaar of jonger is, verdwijnen voor 96% binnen
zes jaar (niet in figuur 5.4) uit de populatie lage inkomens. 5

0

10

20

30

40

50

60

< 25 jaar 25-45 jaar 45-65 jaar 65 jaar e.o.

%

2 jaar of langer een laag inkomen 4 jaar of langer een laag inkomen

83

Figuur 5.4 Personen van 15 jaar en ouder met een bepaalde duur van laag inkomen, naar leeftijd van het hoofd van
het huishouden, 1989-1995 (in procenten)

Bron: CBS (IPO’89-’95) SCP-bewerking: personen 15 jaar en ouder

Bij een uitsplitsing naar sociaal-economische categorie van het hoofd in figuur 5.5,
valt op dat het aandeel actieven daalt bij langere armoededuur, terwijl het aandeel
pensioenontvangers en in mindere mate het aandeel bijstandsontvangers stijgt. Het
aandeel ontvangers van een werkloosheidsuitkering of arbeidsongeschikten is
vrijwel gelijk onder een populatie lage inkomens van ten minste twee
respectievelijk vier jaar.

0

5

10

15

20

25

30

35

actief bijstands-
ontvanger

ontvanger van
werkloos-

heidsuitkering

arbeids-
ongeschikte

pensioen-
ontvanger

%

2 jaar of langer een laag inkomen 4 jaar of langer een laag inkomen

84

Figuur 5.5 Personen van 15 jaar en ouder met een bepaalde duur van laag inkomen, naar sociaal-economische
categorie van het hoofd van het huishouden, 1989-1995 (in procenten)

Bron: CBS (IPO’89-’95) SCP-bewerking: personen 15 jaar en ouder

Figuur 5.6 geeft een uitsplitsing naar samenstelling van het huishouden. Hieruit
blijkt dat personen van 15 jaar en ouder uit tweeoudergezinnen een groot deel
uitmaken van de populatie lage inkomens, maar dat hun aandeel gestaag daalt bij
het lengen van de duur. Opnieuw komt naar voren dat ouderen, en met name
alleenstaande ouderen, in ras tempo de populatie lage inkomens met langere duur
vormen. Bij een duur van zes jaar of langer beslaan zij ruim 30% van de populatie
(niet in figuur 5.6).

0

5

10

15

20

25

30

35

alleenstaande
tot 65 jaar

(echt)paar
zonder

minderjarige
kinderen tot 65

(echt)paar met
minderjarige

kinderen

eenoudergezin
met

minderjarige
kinderen

alleenstaande
65 jaar e.o.

(echt)paar
zonder

minderjarige
kinderen 65 jaar

overige
huishoudens

%

2 jaar of langer een laag inkomen 4 jaar of langer een laag inkomen

85

Figuur 5.6 Personen van 15 jaar en ouder met een bepaalde duur van laag inkomen naar samenstelling van het
huishouden, 1989-1995 (in procenten)

Bron: CBS (IPO’89-’95) SCP-bewerking: personen 15 jaar en ouder

Uit deze figuren blijkt dat de kansen om aan de armoede te ontsnappen niet voor
alle personen gelijk zijn. Voor personen uit huishoudens met een jong hoofd is de
uitstroomkans beduidend groter dan voor personen uit huishoudens met een hoofd
van 65 jaar of ouder. Actieven hebben betere perspectieven dan niet-actieven, en
onder de niet-actieven ziet het er met name voor de pensioenontvangers en
bijstandsontvangers ongunstig uit. Naar huishoudenssamenstelling blijken de
uitstroomkansen voor personen uit tweeoudergezinnen het grootst te zijn.
Bij een uitsplitsing naar één kenmerk, zoals in deze subparagraaf is gedaan, kan
door samenstellingseffecten een kenmerk belangrijker lijken dan het is. Zo bestaan
de tweeoudergezinnen onder de lage-inkomensgrens meer dan gemiddeld uit
actieven. In de volgende subparagraaf wordt met behulp van een multivariate
analyse het verband onderzocht tussen het al dan niet uit armoede ontsnappen en
kenmerken als duur van de periode van laag inkomen, leeftijd,
arbeidsmarktparticipatie en huishoudenssamenstelling.

5.3.4 Uitstroomkans en cumulatieve blijfkans

Doorgaans wordt in de literatuur gevonden dat de kans om uit de armoede te
stromen kleiner wordt naarmate men langer in armoede verkeert. Dit heeft twee
mogelijke oorzaken (Bane en Ellwood 1986).
Ten eerste kan armoede op zichzelf een oorzaak zijn doordat het uit financieel

86

oogpunt voor de betrokkene steeds moeilijker wordt om een geschikte baan te
vinden, om een opleiding te volgen of om de huishoudelijke uitgaven goed te
organiseren. Ten tweede is het ook mogelijk dat personen met bepaalde kenmerken
weinig mogelijkheden hebben om hun positie te verbeteren, waardoor ze gedoemd
zijn langdurig in armoede te verkeren. Onafhankelijk van de tijd die zij al in
armoede leven, hebben zij een lage kans om uit te stromen. Denk bijvoorbeeld aan
65-plussers, of gescheiden vrouwen met kinderen zonder goede opleiding of
werkervaring.
Deze twee verschillende oorzaken van langdurige armoede vragen om
verschillende beleidsmatige benaderingen. In het eerste geval moeten de factoren
die het uitstromen belemmeren zo veel mogelijk worden beperkt. Er moeten
bijvoorbeeld maatregelen komen die het (opnieuw) toetreden tot de arbeidsmarkt
bevorderen. In het tweede geval moet worden voorkomen dat personen de
gewraakte kenmerken verwerven, door bijvoorbeeld de arbeidsmarktpositie van
vrouwen en de mogelijkheden voor pensioenopbouw te verbeteren.

In deze paragraaf wordt ingegaan op de kans die personen uit een huishouden met
een laag inkomen hebben om aan deze armoede te ontsnappen. Deze kans hangt
uiteraard samen met kenmerken van het huishouden waartoe de persoon behoort,
maar hangt ook samen met de lengte van de periode waarin sprake is van een laag
inkomen. Met behulp van de resultaten van een logistische regressie (zie hiervoor
de bijlage bij dit hoofdstuk) kunnen uitstroomkansen worden voorspeld. De
uitstroomkansen zijn lager wanneer de tijdsduur waarin al sprake is van een laag
inkomen langer is, het hoofd van het huishouden 65 jaar of ouder is, het hoofd van
het huishouden niet actief is op de arbeidsmarkt, of er kleine kinderen (van 0-5
jaar) tot het huishouden behoren. De uitstroomkansen zijn gunstiger voor6

huishoudens met meerderjarige kinderen en huishoudens met een hoofd tot 25 jaar.

Tabel 5.7 geeft de voorspelde uitstroomkansen voor personen van 15 jaar en ouder
die in 1995 gedurende twee jaar een laag inkomen hebben. De tabel geeft geen
uitputtende opsomming van alle mogelijke huishoudens die kunnen worden
onderscheiden met behulp van de logistische regressie. Bij de berekeningen van
uitstroomkansen is wel rekening gehouden met de heterogeniteit van de vermelde7

groepen, zodat de vermelde uitstroomkans het gemiddelde weergeeft voor de
vermelde groep.

87

Tabel 5.7 Voorspelde uitstroomkans voor personen van 15 jaar en ouder die in 1995 twee jaar een laag inkomen
hebben bij bepaalde persoons- en huishoudenskenmerken, naar duur, 1995

aandeel uitstroomkans bij een
in 1995 duur van laag inkomen van

achtergrondkenmerken (in %) 2 jaar 3 jaar 4 jaar 5 jaar 6 jaar
hoofd is actief 34 0,43 0,36 0,30 0,24 0,19a

alleenstaande tot 25 jaar 1 0,59 0,52 0,44 0,37 0,31
alleenstaande 25-64 jaar 3 0,39 0,32 0,26 0,21 0,16
(echt)paar tot 65 jaar zonder kinderen 5 0,37 0,31 0,25 0,20 0,16
(echt)paar tot 65 jaar met alleen meerderjarige kinderen 3 0,61 0,54 0,47 0,39 0,33
(echt)paar met minderjarige kinderen 6 jaar en ouder 7 0,44 0,38 0,31 0,25 0,20
(echt)paar met minderjarige kinderen 0-5 jaar 11 0,38 0,31 0,25 0,20 0,16
eenoudergezin met minderjarige kinderen 6 jaar en ouder 2 0,48 0,41 0,34 0,28 0,22
eenoudergezin met minderjarige kinderen 0-5 jaar 1 0,40 0,33 0,27 0,22 0,17

hoofd is niet actief 66 0,18 0,14 0,11 0,08 0,06b

alleenstaande tot 25 jaar 1 0,27 0,21 0,17 0,13 0,10
alleenstaande 25-64 jaar 11 0,19 0,15 0,12 0,09 0,07
(echt)paar tot 65 jaar zonder kinderen 9 0,20 0,16 0,12 0,10 0,07
(echt)paar tot 65 jaar met alleen meerderjarige kinderen 1 0,42 0,35 0,29 0,23 0,18
(echt)paar met minderjarige kinderen 6 jaar en ouder 4 0,24 0,20 0,15 0,12 0,09
(echt)paar met minderjarige kinderen 0-5 jaar 6 0,16 0,13 0,10 0,07 0,06
eenoudergezin met minderjarige kinderen 6 jaar en ouder 5 0,22 0,18 0,14 0,11 0,08
eenoudergezin met minderjarige kinderen 0-5 jaar 3 0,19 0,15 0,11 0,09 0,07
alleenstaande 65 jaar en ouder 16 0,10 0,07 0,06 0,04 0,03
(echt)paar 65 jaar en ouder zonder kinderen 10 0,17 0,13 0,10 0,08 0,06

alle personen 100 0,26 0,21 0,17 0,14 0,11a b

Inclusief personen uit huishoudens met een op de arbeidsmarkt actief hoofd van 65 jaar en ouder.a

Inclusief personen uit huishoudens bestaande uit een paar met alleen meerderjarige kinderen en hoofd van 65b

jaar en ouder.

Bron: CBS (IPO’89-’95) SCP-bewerking: personen van 15 jaar en ouder

Uit tabel 5.7 komt het verschil naar voren tussen de uitstroomkansen van actieven
en niet-actieven. Het vinden van werk door het hoofd van het huishouden verhoogt
de uitstroomkans in het jaar van de gebeurtenis van gemiddeld 0,12 naar 0,47 (niet
in de tabel).
Opvallend is dat paren met alleen meerderjarige kinderen de hoogste uitstroom-
kansen hebben, zowel onder actieven als onder niet-actieven. Enerzijds komt dit
doordat meerderjarige kinderen het ouderlijk huis kunnen verlaten, waardoor de
kosten van het huishouden afnemen. Anderzijds kunnen meerderjarige kinderen
wanneer zij tot de arbeidsmarkt toetreden ook substantieel gaan bijdragen aan het
huishoudensinkomen. Personen uit huishoudens bestaande uit een paar met alleen
meerderjarige kinderen zijn echter een kleine groep in de populatie lage inkomens.
In 1995 maken zij slechts 4% uit van de personen die gedurende twee jaar tot een
huishouden met een laag inkomen behoren.
Opmerkelijk is dat bij de uitsplitsing zoals gegeven in tabel 5.7 eenoudergezinnen
vaak net iets gunstigere perspectieven hebben dan tweeoudergezinnen. Voor de
groep eenoudergezinnen als geheel is dit echter niet zo, doordat eenoudergezinnen

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

2 3 4 5 6 7 8 9 10 jaar
duur van de periode van laag inkomen

cumulatieve blijfkans bij vaste populatie

cumulatieve blijfkans rekening houdend met samenstellingseffect

88

met lage inkomens vaker een niet-actief hoofd hebben dan tweeoudergezinnen met
lage inkomens. Doordat bij eenoudergezinnen met lage inkomens minder vaak
kinderen van 0-5 jaar voorkomen dan bij de tweeoudergezinnen, blijft het verschil
in uitstroomkans toch klein. Bij een armoededuur van twee jaar is die kans voor
eenoudergezinnen gemiddeld 0,26 en voor tweeoudergezinnen 0,33 (niet in de
tabel). Eenoudergezinnen kunnen door te huwen of te gaan samenwonen aan de
armoede ontsnappen. In het jaar van huwen of samenwonen verhogen zij daarmee
hun uitstroomkans van gemiddeld 0,21 naar 0,86 (niet in de tabel).Voor alle arme
personen neemt de kans om uit te stromen af naarmate de armoededuur lager is.
Naast dit duur-effect blijft er ook nog een effect over dat samenhangt met de
samenstelling en arbeidsmarktparticipatie van het huishouden waartoe de
betreffende persoon behoort. De hiervoor gepresenteerde uitstroomkansen zijn
gegeven bij een vaste populatie. Personen met een lage uitstroomkans, of een sterk8

dalende uitstroomkans, blijven langer arm en hebben grote kans te gaan behoren tot
de langdurig armen. Uit paragraaf 5.3.3 bleek dat de populatie die na drie jaar een
laag inkomen te hebben niet aan de armoede ontsnapt is, van een andere
samenstelling is dan de populatie inclusief personen met kortere armoedeperioden.
Zo zullen er bijvoorbeeld relatief meer ouderen en niet-actieven over zijn. Figuur
5.7 geeft de op basis van de logistische regressie voorspelde cumulatieve
blijfkansen. De cumulatieve blijfkans voor vier jaar is de kans dat men na het
vierde jaar nog steeds een laag inkomen heeft, gegeven dat men gedurende

Figuur 5.7 Voorspelde cumulatieve blijfkans voor personen van 15 jaar en ouder die in 1995 twee jaar een laag
inkomen hebben
Bron: CBS (IPO’89-’95) SCP-bewerking: personen 15 jaar en ouder

vier jaar een laag inkomen heeft. In de figuur zijn twee grafieken gegeven;

89

enerzijds de voorspelde cumulatieve blijfkans bij een vaste samenstelling van de
populatie lage inkomens, en anderzijds de voorspelde cumulatieve blijfkans waarbij
rekening is gehouden met de verandering in de samenstelling van de populatie
wanneer de duur van de periode van laag inkomen groter wordt. 9

Uit figuur 5.7 blijkt duidelijk de invloed van het samenstellingseffect. Bij langer
wordende duur bestaat de populatie lage inkomens voor een groter deel uit
personen met ongunstige perspectieven. Bij vier jaar is de cumulatieve blijfkans bij
vaste samenstelling 0,48, terwijl de cumulatieve blijfkans inclusief het
samenstellingseffect 0,52 is.
Het gaat hier echter om voorspelde blijfkansen gaat. Kenmerken die van belang
zijn voor de ontsnapping aan armoede, maar die niet zijn opgenomen in de
logistische regressie kunnen de resultaten vertekenen. Het samenstellingseffect
wordt hierdoor mogelijk onderschat.

Tabel 5.8 Voorspelde cumulatieve blijfkans voor personen van 15 jaar en ouder die in 1995 twee jaar een laag
inkomen hebben bij bepaalde persoons- en huishoudenskenmerken, naar duur, 1995

aandeel in cumulatieve blijfkans bij een
1995 duur van laag inkomen van
 (%) 2 jaar 3 jaar 4 jaar 5 jaar 6 jaar

hoofd is actief 34 0,57 0,38 0,28 0,22 0,19a

alleenstaande tot 25 jaar 1 0,41 0,20 0,11 0,07 0,05
alleenstaande 25-64 jaar 3 0,61 0,41 0,31 0,24 0,21
(echt)paar tot 65 jaar zonder kinderen 5 0,63 0,44 0,33 0,27 0,23
(echt)paar tot 65 jaar met alleen meerderjarige kinderen 3 0,39 0,19 0,11 0,07 0,05
(echt)paar met minderjarige kinderen 6 jaar en ouder 7 0,56 0,36 0,26 0,20 0,17
(echt)paar met minderjarige kinderen 0-5 jaar 11 0,62 0,43 0,33 0,27 0,23
eenoudergezin met minderjarige kinderen 6 jaar en ouder 2 0,52 0,31 0,21 0,16 0,12
eenoudergezin met minderjarige kinderen 0-5 jaar 1 0,60 0,40 0,29 0,23 0,19

hoofd is niet actief 66 0,82 0,71 0,64 0,59 0,56b

alleenstaande tot 25 jaar 1 0,73 0,57 0,48 0,41 0,37
alleenstaande 25-64 jaar 11 0,81 0,69 0,61 0,55 0,52
(echt)paar tot 65 jaar zonder kinderen 9 0,80 0,67 0,59 0,53 0,50
(echt)paar tot 65 jaar met alleen meerderjarige kinderen 1 0,58 0,38 0,28 0,22 0,18
(echt)paar met minderjarige kinderen 6 jaar en ouder 4 0,76 0,61 0,53 0,47 0,43
(echt)paar met minderjarige kinderen 0-5 jaar 6 0,84 0,73 0,67 0,62 0,58
eenoudergezin met minderjarige kinderen 6 jaar en ouder 5 0,78 0,64 0,56 0,51 0,47
eenoudergezin met minderjarige kinderen 0-5 jaar 3 0,81 0,70 0,62 0,57 0,53
alleenstaande 65 jaar en ouder 16 0,90 0,84 0,79 0,76 0,73
(echt)paar 65 jaar en ouder zonder kinderen 10 0,83 0,72 0,64 0,59 0,56

alle personen 100 0,74 0,60 0,52 0,47 0,43a b

Inclusief personen uit huishoudens met een op de arbeidsmarkt actief hoofd van 65 jaar en ouder.a

Inclusief personen uit huishoudens bestaande uit een paar met alleen meerderjarige kinderen en hoofd van 65b

jaar en ouder.

Bron: CBS (IPO’89-’95) SCP-bewerking: personen van 15 jaar en ouder

De populatie langdurig armen wordt in de toekomst in belangrijke mate bevolkt

0

0,2

0,4

0,6

0,8

1

2 3 4 5 6 7 8 9 10
duur van de periode van laag inkomen

alleenstaande tot 25 jaar, actief

(echt)paar met minderjarige kinderen, jongste kind 0-5 jaar, actief

(echt)paar met alleen meerderjarige kinderen, niet actief

alleenstaande 65 jaar en ouder, niet actief

90

Bron: CBS (IPO’89-’95) SCP-bewerking: personen van 15 jaar en ouder

door personen met kenmerken die veel voorkomen bij de groep die al twee jaar een
laag inkomen heeft in 1995 en die een hoge cumulatieve blijfkans heeft. Tabel 5.8
geeft de voorspelde cumulatieve blijfkansen waarbij rekening is gehouden met
samenstellingseffecten, voor personen van 15 jaar en ouder die in 1995 twee jaar
een laag inkomen hebben, naar duur en persoons- en huishoudenskenmerken.

Bij de gepresenteerde cijfers van de cumulatieve blijfkans is verondersteld dat de
huishoudenssamenstelling waartoe de personen die in 1995 gedurende twee jaar
een laag inkomen hebben behoren, niet wijzigt met de duur. Er is dus bijvoorbeeld
geen rekening gehouden met geboorte en sterfte en het overschrijden van
leeftijdsgrenzen.
In figuur 5.8 zijn de cumulatieve blijfkansen inclusief samenstellingseffect gegeven
voor een groep met zeer gunstige vooruitzichten en een groep met zeer ongunstige
vooruitzichten onder de actieven en niet-actieven.

Figuur 5.8 Voorspelde cumulatieve blijfkans voor personen van 15 jaar en ouder die in 1995 twee jaar een laag
inkomen hebben, naar persoons- en huishoudenskenmerken en duur van de periode van laag inkomen

Niet op de arbeidsmarkt actieve alleenstaanden van 65 jaar en ouder hebben de
grootste kans om een laag inkomen te houden. Na vier jaar heeft naar verwachting
79% van de alleenstaande ouderen nog steeds een laag inkomen. Met deze hoge
blijfkans en het grote deel dat zij uitmaken van de personen die in 1995 gedurende
twee jaar een laag inkomen hebben, bepalen zij in grote mate de samenstelling van
de toekomstige duurzame lage inkomens. De groep met de meest gunstige
vooruitzichten onder de niet-actieven wordt gevormd door personen uit
huishoudens bestaande uit (echt)paren met alleen meerderjarige kinderen. Zij
hebben na vier jaar een blijfkans van 28%. Door deze lage blijfkans en door hun
geringe aandeel in de categorie die twee jaar een laag inkomen heeft in 1995,

91

zullen zij geen groep van betekenis vormen onder de toekomstige groep mensen
met een langdurig laag inkomen.

Onder de actieven zijn opnieuw de (echt)paren met alleen meerderjarige kinderen
het beste af. Zij worden op de voet gevolgd door de alleenstaanden tot 25 jaar.
Beide groepen hebben een blijfkans na vier jaar van 11%. Onder de actieven zijn
tweeoudergezinnen met kleine kinderen en paren zonder kinderen met blijfkansen
na vier jaar van 33%, het slechtste af. De actieve tweeoudergezinnen met kleine
kinderen komen veel voor in de groep die twee jaar een laag inkomen heeft in
1995, zij beslaan namelijk 11% van deze groep. Zij zullen dan ook als groep
voorkomen onder de toekomstige groep met een duurzaam laag inkomen.

5.4 De dynamiek van het moeilijk rondkomen

Vanwege hun beperkte bestedingsmogelijkheden hebben huishoudens met een
duurzaam laag inkomen een verhoogde kans op langdurige problemen met het
rondkomen. In deze paragraaf staat de duur van situaties van moeilijk rondkomen
centraal (zie kader 5.2). Er wordt in kaart gebracht welk percentage van alle
situaties van moeilijk rondkomen één jaar duurt, welk percentage twee jaar,
enzovoort. Zo kan de vraag worden beantwoord welk deel van alle situaties van
moeilijk rondkomen langdurig is. Vervolgens wordt beschreven hoe groot de kans
is om na één, twee, drie jaar, enzovoort te ontsnappen aan een situatie van moeilijk
rondkomen. Zo’n beschrijving geeft antwoord op de vraag of de kans op
ontsnapping afneemt naarmate de situatie van moeilijk rondkomen langer duurt.
Tot slot wordt meer gedetailleerd onderzocht of de duur van situaties van moeilijk
rondkomen samenhangt met de welvaartspositie van het huishouden, de leeftijd10

en de sociaal-economische categorie van het hoofd en met de samenstelling van het
huishouden.

Kader 5.2 Moeilijk rondkomen

Ter vaststelling van de wijze waarop huishoudens rondkomen is gebruikgemaakt van gegevens uit
het Sociaal-economisch panelonderzoek (SEP) voor de periode 1985-1995. Jaarlijks is gevraagd
hoe men kan rondkomen met het totale huishoudensinkomen over de afgelopen twaalf maanden.
Deze vraag werd in ieder huishouden door de hoofdkostwinner of diens partner beantwoord. In
deze paragraaf zijn de antwoordcategorieën ‘zeer moeilijk’ en ‘moeilijk’ samengevoegd.

5.4.1 De duur van situaties van moeilijk rondkomen

In de vorige paragraaf is een onderscheid gemaakt tussen de armoededuur van
personen die ooit arm zijn geweest en de armoededuur van personen die op een
bepaald moment arm zijn. Het percentage langdurig arme personen op een bepaald
moment is doorgaans relatief groot. Om dezelfde reden moet de vraag naar de duur
van situaties van moeilijk rondkomen die ooit zijn begonnen, worden onder-
scheiden van de vraag naar de duur van zo’n situatie voor personen op een bepaald
moment. De resultaten in deze paragraaf laten zien dat het antwoord op de eerste

12% 14% 16%

58%

0%

10%

20%

30%

40%

50%

60%

0 jaar 1 jaar 2 jaar 3 jaar en langer

92

vraag niet gelijk is aan het antwoord op de tweede vraag.

Van de personen die in de periode 1985-1995 behoorden tot een particulier
huishouden in Nederland, kwam in 1995 bijna 11% moeilijk rond. Figuur 5.9 laat11

zien welk percentage van deze personen sinds 1985 nog niet eerder in zo’n situatie
verbleef, welk percentage in één jaar, welk percentage in twee jaar, enzovoort.12%
verkeerde sinds 1985 nog niet eerder in een huishouden dat moeilijk rondkwam.
Bijna zeven op de acht deed dat dus wel en 58% zelfs gedurende drie of meer jaren.
Gemiddeld behoorde men in bijna vier voorafgaande jaren tot een huishouden dat
moeilijk rondkwam.

Figuur 5.9 Personen die in 1995 moeilijk rondkwamen, naar het totaal aantal jaren dat men in de periode 1985-1994
moeilijk rondkwam (in procenten)

Bron: CBS (SEP’85-’95)

De gegevens uit figuur 5.9 wekken misschien de indruk dat de meerderheid van de
personen die op een bepaald moment behoren tot een huishouden dat moeilijk
rondkomt, langdurig in zulke omstandigheden verkeert. Die indruk is echter
voorbarig, omdat de gepresenteerde gegevens niet noodzakelijk betrekking hebben
op situaties van moeilijk rondkomen gedurende een aaneengesloten periode. In de
figuur gaat het alleen om het totale aantal jaren dat men in de periode 1985-1994
moeilijk rondkwam. Als gevolg van pendelarmoede kunnen personen hebben
behoord tot een huishouden dat afwisselend moeilijk en gemakkelijk rondkwam,
waardoor deze personen uiteindelijk toch bij elkaar genomen meerdere jaren in een
situatie van moeilijk rondkomen verkeerden.

De gegevens in figuur 5.10 hebben wel betrekking op situaties gedurende een

50%

20%

8%

23%

0%

10%

20%

30%

40%

50%

0 jaar 1 jaar 2 jaar 3 jaar en langer

93

aaneengesloten periode en laten zien dat van alle personen die in 1995 behoorden12

tot een huishouden dat moeilijk rondkwam, de helft het jaar daarvoor ook al in zo’n
situatie verbleef. Een op de vijf deed dat één jaar (dat wil zeggen vanaf 1994), een
op de dertien twee jaar (vanaf 1993) en bijna een op de vier verkeerde al drie jaar of
langer (vanaf 1992 of eerder) in zulke omstandigheden. Gemiddeld behoorde men
in 1995 bijna twee jaar aaneengesloten tot een huishouden dat moeilijk rondkwam.

Figuur 5.10 Personen die in 1995 moeilijk rondkwamen naar het aantal aaneengesloten jaren dat men in de periode
1985-1994 al moeilijk rondkwam (in procenten)

Bron: CBS (SEP’85-’95)

Uitsplitsing van de gegevens in de figuren 5.9 en 5.10 wijst uit dat een- en
meerpersoonshuishoudens van elkaar verschillen ongeacht of de situaties van
moeilijk rondkomen gedurende een aaneengesloten periode plaatsvonden of niet.
Alleenstaanden die in 1995 moeilijk rondkwamen, blijken ongeveer een jaar langer
in zo’n situatie te hebben verkeerd dan personen in een meerpersoonshuishouden.

Ter beantwoording van de vraag naar de duur van situaties van moeilijk
rondkomen zijn alle situaties onderzocht die begonnen tussen 1985 en 1995. In
deze periode kwam 27% van alle personen minimaal één keer in een situatie van
moeilijk rondkomen terecht. Iets meer dan zeven op de tien personen is dus nooit in
zulke omstandigheden beland. Twee derde van alle personen die in een situatie van
moeilijk rondkomen terechtkwamen, verkeerde slechts eenmalig in dergelijke
omstandigheden. Afhankelijk van de duur is deze situatie incidenteel dan wel
langdurig te noemen. Een derde deel ontsnapte weliswaar na verloop van tijd aan
de situatie van moeilijk rondkomen, maar kreeg er vervolgens toch weer mee te
maken. Deze personen pendelen als het ware tussen een situatie van moeilijk en
gemakkelijk rondkomen.

59%

19%

9%
14%

0%

10%

20%

30%

40%

50%

60%

1 jaar 2 jaar 3 jaar 4 jaar en langer

94

In figuur 5.11 is weergegeven welk percentage van alle situaties van moeilijk
rondkomen precies één jaar, twee jaar, drie jaar, enzovoort duurde. Bijna 60% van
alle situaties duurde slechts één jaar, iets minder dan een vijfde duurde twee jaar en
een elfde drie jaar. 14% van alle situaties duurde vier jaar of langer. Het percentage
langdurige situaties is dus lager dan het percentage personen dat in 1995 vier jaar
of langer aaneengesloten in een situatie van moeilijk rondkomen verkeerde.

Figuur 5.11 Aaneengesloten situaties van moeilijk rondkomen, naar duur, 1985-1995

Bron: CBS (SEP’85-’95)

Op basis van gegevens over de duur van situaties van moeilijk rondkomen kan
worden afgeleid hoe de kans om aan zo’n situatie te ontsnappen zich ontwikkelt
naarmate de situatie langer duurt (figuur 5.12). Bijna 60% van alle situaties blijkt
na één jaar te eindigen. Na twee jaar is de ontsnappingskans gedaald naar 45%, na
drie jaar naar 38% en na vier jaar naar 35%. Naarmate men langer tot een
huishouden behoort dat moeilijk rondkomt, wordt de kans op ontsnapping dus
kleiner. De cumulatieve blijfkans in de figuur laat zien welk percentage van alle
situaties van moeilijk rondkomen die beginnen tijdens de waarnemingsperiode na
een bepaald aantal jaren nog voortduurt. Zo duurt 41% van deze situaties langer
dan een jaar, 23% langer dan twee jaar, 14% langer dan drie jaar en 9% langer dan
vier jaar.

0%

10%

20%

30%

40%

50%

60%

Na 1 jaar Na 2 jaar Na 3 jaar Na 4 jaar

Ontsnappingskans Cumulatieve blijfkans

95

Figuur 5.12 Aaneengesloten situaties van moeilijk rondkomen, naar de kans op ontsnapping en de cumulatieve
blijfkans, 1985-1995 (in procenten)

Bron: CBS (SEP’85-’95)

5.4.2 Sociaal-economische karakteristieken

Uit hoofdstuk 3 bleek dat huishoudens met een inkomenspositie onder en rond het
beleidsmatige minimum relatief vaak problemen hebben met rondkomen. Toch
heeft ook 8% van de huishoudens boven het minimum dergelijke problemen.
Figuur 5.13 laat zien in hoeverre een lagere welvaartspositie samengaat met
langdurigere situaties van moeilijk rondkomen. Personen zijn daartoe op basis van
de hoogte van hun besteedbaar huishoudensinkomen (gecorrigeerd voor verschillen
tussen huishoudens ten aanzien van grootte en samenstelling) verdeeld in vijf
groepen van gelijke omvang (ook wel 20%-groepen of quintielen genoemd).
Hoewel situaties van moeilijk rondkomen meestal ontstaan in de laagste
welvaartsposities, blijken dergelijke situaties zich in een aantal gevallen ook in de
hogere welvaartsposities voor te doen. Dit aantal is evenwel dermate klein, dat de
hoogste drie quintielen zijn samengevoegd. Uit figuur 5.13 blijkt dat men
langduriger moeilijk rondkomt naarmate de welvaartspositie lager is. In de laagste
quintiel duurt meer dan een vijfde van alle situaties van moeilijk rondkomen vier
jaar of langer. Dit aandeel neemt geleidelijk af tot 3% in de drie hoogste quintielen.

23

16

3

0

5

10

15

20

25

eerste
quintiel

tweede
quintiel

derde,
vierde

en vijfde
quintiel

96

Figuur 5.13 Langdurige situaties van moeilijk rondkomen (4 jaar en langer), naar welvaartspositie van het
huishouden in het eerste jaar, 1985-1995 (in procenten)

Bron: CBS (SEP’85-’95)

In figuur 5.14 zijn langdurige situaties van moeilijk rondkomen (vier jaar en
langer) uitgesplitst naar de leeftijd van het hoofd aan het begin van de situatie.
Paragraaf 5.2.1 liet zien dat relatief veel 65-plussers een duurzaam laag inkomen
hebben. Ook wat betreft de duur van situaties van moeilijk rondkomen blijken er
grote verschillen te bestaan tussen de categorie ‘65 jaar en ouder’ en de overige
leeftijdscategorieën. Situaties van moeilijk rondkomen die ontstaan bij huishoudens
met een hoofd van 65 jaar of ouder blijken relatief lang te duren. Bijna een op de
vier van deze situaties duurt vier jaar of langer, terwijl dat bijna een op de zeven is
in de categorie ‘25 tot 45 jaar’, een op de negen in de categorie ‘45 tot 65 jaar’ en
een op de twintig in de categorie ‘jonger dan 25 jaar’. Al eerder bleek dat slechts
een klein deel van deze laatste categorie gedurende een langere periode van een
laag inkomen moet rondkomen.

5

15

11

24

0

5

10

15

20

25

jonger dan 25 jaar 25 tot 45 jaar 45 tot 65 jaar 65 jaar en ouder

97

Figuur 5.14 Langdurige situaties van moeilijk rondkomen (4 jaar en langer), naar leeftijd van het hoofd in het eerste
jaar, 1985-1995

Bron: CBS (SEP’85-’95)

In figuur 5.15 zijn langdurige situaties van moeilijk rondkomen uitgesplitst naar de
sociaal-economische categorie van het hoofd aan het begin van de situatie. Doordat
er in het SEP niet voor de volledige waarnemingsperiode informatie over dit
kenmerk beschikbaar was, hebben de gegevens betrekking op de periode 1985-
1993. Eerder bleek al dat (duurzaam) lage inkomens relatief weinig voorkomen13

bij huishoudens waarvan het hoofd actief is. Situaties van moeilijk rondkomen doen
zich eveneens relatief weinig voor als het hoofd betaalde arbeid verricht. Als
dergelijke situaties zich bij deze groep voordoen, duren zij bovendien het kortst.
Bijna 70% van de situaties duurt één jaar, terwijl slechts een op de zestien vier jaar
of langer duurt. Als het hoofd werkzoekend is, duren situaties van moeilijk
rondkomen aanmerkelijk langer. Bijna 60% duurt langer dan een jaar en meer dan
20% zelfs langer dan vier jaar. Ook in de categorieën ‘arbeidsongeschikt’,
‘gepensioneerd’ en ‘overig zonder beroep’ duren situaties van moeilijk rondkomen
relatief lang.

6

21

16

18

20

0

5

10

15

20

25

actief w erkzoekend arbeidsongeschikt gepensioneerd overig zonder
beroep

17

7

9

32

28

22

0

5

10

15

20

25

30

35

alleenstaande,
tot 65 jaar

paren zonder
minderjarige

kinderen,
hoofd < 65

paren met
minderjarige

kinderen

eenoudergezin
met

minderjarige
kinderen

paren zonder
minderjarige

kinderen,
hoofd >= 65

alleenstaande,
65 jaar en

ouder

98

Figuur 5.15 Langdurige situaties van moeilijk rondkomen (4 jaar en langer), naar sociaal-economische categorie van
het hoofd in het eerste jaar, 1985-1993 (in procenten)

Bron: CBS (SEP’85-’95)

Figuur 5.16 Langdurige situaties van moeilijk rondkomen (4 jaar en langer) naar samenstelling van het huishouden in
het eerste jaar, 1985-1995

Bron: CBS (SEP’85-’95)

99

De duur van situaties van moeilijk rondkomen hangt ook samen met de samen-
stelling van het huishouden aan het begin van de situatie (figuur 5.16). Paren
zonder minderjarige kinderen met een hoofd jonger dan 65 jaar en paren met
minderjarige kinderen hebben het kortst moeite met rondkomen en
eenoudergezinnen met minderjarige kinderen het langst. Bij paren blijkt de
aanwezigheid van minderjarige kinderen nauwelijks vaker gepaard te gaan met
langere situaties van moeilijk rondkomen.

Situaties van moeilijk rondkomen zijn bij eenoudergezinnen met minderjarige
kinderen het vaakst langdurig: drie van de tien situaties duren bij hen vier jaar of
langer. Dit type huishouden verschilt met name van paren zonder minderjarige
kinderen met een hoofd jonger dan 65 jaar en van paren met minderjarige
kinderen. Bij deze laatste twee typen huishoudens duurt minder dan 10% van de
situaties van moeilijk rondkomen vier jaar of langer. Dit spoort met het resultaat in
paragraaf 5.2.1 dat betrekkelijk weinig duurzaam lage inkomens voorkomen onder
huishoudens met (echt)paren. Bij ouderen en alleenstaanden komen langdurige
situaties van moeilijk rondkomen relatief vaak voor. Bij paren zonder minderjarige
kinderen en een hoofd van 65 jaar of ouder duurt iets meer dan een op de vier
situaties vier jaar of langer, bij alleenstaanden van 65 jaar of ouder is dat iets meer
dan een op de vijf en bij alleenstaanden tot 65 jaar een op de zes.

100

Dit onderdeel is deels gebaseerd op een artikel dat eerder in de Sociaal-economische maandstatistiek1

verschenen is (zie Bos 1997).
De invloed van mogelijke waarnemingsfouten, die met name een rol kunnen spelen bij2

armoedeperioden van een jaar, wordt zo tot een minimum beperkt. Het betreft hier bijvoorbeeld oudere
alleenstaanden die in de loop van het jaar hun partner hebben verloren. Zij hebben de eerste maanden
een inkomen van 50% van de AOW voor een echtpaar, waardoor het jaarinkomen van de betreffende
persoon onder de lage-inkomensgrens kan vallen. Het daarop volgende jaar wordt het hele jaar 70%
van de AOW voor een echtpaar ontvangen zodat het jaarinkomen mogelijk weer boven de lage-
inkomensgrens komt. Soortgelijke waarnemingsfouten kunnen ook ontstaan bij eenoudergezinnen en
kinderen die het ouderlijke huishouden verlaten. Omdat deze paragraaf zich richt op duurzame armoede
is het niet bezwaarlijk alle perioden van slechts een jaar buiten beschouwing te laten.
Solinge en Plomp (1997) bespreken aan de hand van een literatuurstudie de wisselwerking tussen3

armoede en demografische gedrag.
Schulte Nordholt (1996) gaat in op de samenhang tussen het einde van de armoedeperiode en het4

verhogen van de arbeidstijd van het hoofd.
4% van de jongeren met een laag inkomen behoudt ten minste zes jaar een laag inkomen, 3% behoort5

dan tot de leeftijdscategorie 25-45 jaar en 1% is dan nog steeds jonger dan 25 jaar.
Een dummy voor de aanwezigheid van kinderen van 0-5 jaar is in de logistische regressie, zie de bijlage6

bij dit hoofdstuk, slechts significant op 90%-niveau. Dit komt doordat er in een gezin zelden zowel
kinderen van 18 jaar en ouder als kinderen van 0-5 jaar voorkomen. Vanwege de invloed die
meerderjarige kinderen hebben op de uitstroomkans bij paren zonder minderjarige kinderen, nemen zij
een deel van de invloed weg van de aanwezigheid van kleine kinderen bij huishoudens met minderjarige
kinderen.
Zo wordt rekening gehouden met de in de logistische regressie onderscheiden sociaal-economische7

categorieën van het hoofd, het aantal meerderjarige kinderen in een huishouden en een leeftijd van het
hoofd van het huishouden onder de 25 jaar. Daarnaast heeft het tekort van het huishoudensinkomen op
de lage-inkomensgrens ook invloed op de uitstroomkans. Naarmate het huishoudensinkomen dichter bij
de lage-inkomensgrens ligt, is de uitstroomkans groter.
De uitstroomkansen gepresenteerd in tabel 5.7 zijn gebaseerd op een vaste samenstelling van de8

populatie lage inkomens, namelijk de personen die in 1995 gedurende twee jaar een laag inkomen
hebben. Zo is bijvoorbeeld geen rekening gehouden met het feit dat bij langere armoededuur relatief
meer personen uit huishoudens met een groot verschil tussen het inkomen en de armoedegrens over zijn,
vanwege de hogere uitstroomkans voor personen met een inkomen dicht bij de lage-inkomensgrens.
In beide benaderingen (in- en exclusief samenstellingseffect) is geen rekening gehouden met9

veranderingen in de samenstelling van huishoudens anders dan de ontsnapping aan armoede. Personen
die jonger dan 25 jaar, worden verondersteld dat ook te blijven. Verder is er geen rekening gehouden
met sterfte en geboorte. Hierdoor kan bijvoorbeeld het aandeel personen van 65 jaar en ouder bij
langere duur te hoog zijn.
De welvaartspositie van een huishouden is gedefinieerd als de hoogte van het besteedbaar10

huishoudensinkomen gecorrigeerd voor verschillen tussen huishoudens ten aanzien van grootte en
samenstelling. De inkomenspositie van huishoudens ten opzichte van de lage-inkomensgrens was helaas
nog niet voor alle peilingen van het Sociaal-economisch panelonderzoek beschikbaar. In deze bijdrage
is gebruikgemaakt van voorlopige inkomensgegevens.
De populatie waarop de resultaten in deze paragraaf betrekking hebben, bestaat uit alle personen die11

van 1985 tot en met 1995 deel uitmaakten van een particulier huishouden in Nederland (inclusief
studenten en personen met een onvolledig jaarinkomen). Personen die in de periode 1985-1995 zijn
geboren, overleden, geïmmigreerd, geëmigreerd of ooit deel uitmaakten van een institutioneel
huishouden behoorden niet tot deze populatie en zijn daarom buiten beschouwing gebleven. Voor ruim
5.000 personen uit de populatie was in het SEP informatie beschikbaar voor de gehele
waarnemingsperiode. Kenmerken van personen in de steekproef die een huishouden vormden met een of
meer steekproefpersonen uit de populatie, maar zelf niet tot de populatie behoorden, zijn wel gebruikt
bij de afleiding van sociaal-economische karakteristieken.
In 1990 is de vraag naar het rondkomen niet gesteld. Verondersteld is dat het antwoord voor de periode12

april 1990 tot en met maart 1991 (uit de SEP-meting van april 1991) ook betrekking had op de eerste
drie maanden van 1990.

Noten bij hoofdstuk 5

101

Overigens wordt de sociaal-economische categorie in het SEP op een andere wijze afgeleid dan in het13

IPO. Terwijl de afleiding in het SEP uitgaat van een aantal kenmerken (de positie in de werkkring, de
voornaamste bezigheid, het aantal arbeidsuren en het zoeken naar werk), is de afleiding in het IPO
gebaseerd op de belangrijkste inkomensbron. Om die reden zijn de categorieën volgens beide
afleidingen niet volledig vergelijkbaar.

Literatuur bij hoofdstuk 5

Allison (1984)
P.D. Allison. Event history analysis. Regression for longitudinal event data. Thousand Oaks (Cal.):
Sage, 1984 (Quantitatieve applications in the social sciences 46).

Angenent et al. (1994)
F.J.A. Angenent, Y.B. Bommeljé en G.J. Schep. Van bijstand naar baan. Over de positie op de
arbeidsmarkt en de uitstroom naar werk van cliënten in de ABW-sec/Rww. Den Haag: ministerie van
Sociale Zaken en Werkgelegenheid, 1994.

Bane en Ellwood (1986)
M.J. Bane en D.T. Ellwood. Slipping into and out of poverty. The dynamics of spells. In: The journal of
human resources 21 (1986) 1 (1-23).

De Beer (1996)
P. de Beer. Het onderste kwart. Werk en werkloosheid aan de onderkant van de arbeidsmarkt.
Rijswijk/Den Haag: Sociaal en Cultureel Planbureau/VUGA, 1996 (Cahier 132).

Bos (1997)
W. Bos. Lage inkomens, 1995*. In: Sociaal-economische maandstatistiek (1997) februari (33-36).

Klaus en Hooimeijer (1996)
J. Klaus en P. Hooimeijer. Inkomens- en huishoudensvorming: een longitudinale analyse van een lastige
relatie. In: Sociaal-economische maandstatistiek 13 (1996) mei (20-30).

Klaus en Trimp (1996a)
J. Klaus en L. Trimp. Sociale uitkeringen en werkhervatting bij paren. Den Haag: Ministerie van
Sociale Zaken en werkgelegenheid, 1996 (Werkdocument 28).

Klaus en Trimp (1996b)
J. Klaus en L. Trimp. Overgangen tussen loon en uitkering bij paren. In: Sociaal-economische
maandstatistiek 13 (1996) april (17-21).

Liao (1994)
T.F. Liao. Interpreting probability models. Logit, probit, and other generalized linear models. Thousand
Oaks (Cal.): Sage, 1994 (Quantitative applications in the social sciences 101).

Schulte Nordholt (1996)
Schulte Nordholt, E. The causes of moving out of poverty. In: Netherlands Official Statistics 11 (1996)
zomer (59-63).

Solinge en Plomp (1997)
H. Solinge en R. Plomp. Armoede en demografisch gedrag. In: N. van Nimwegen en G. Beets (red.).
Bevolkingsvraagstukken in Nederland anno 1997. Werkverband periodieke rapportage
bevolkingsvraagstukken. Den Haag: NIDI, 1997 (Rapport 50, te verschijnen in september).

pj
 �0 � �1 x1 � �2 x2

gj
 log
pj

1	pj

gj
 C � �1D � �2H � �3S � �4A � �5L � �6K � �7V � J

102

(5.1)

(5.2)

(5.3)

Bijlage bij hoofdstuk 5

Voor het schatten van verbanden tussen de uitstroomkans en diverse
achtergrondkenmerken wordt gebruikgemaakt van een zogenoemd logistisch
kansmodel. Van belang hierbij is dat de afhankelijke variabele uitstroomkans (p)j

altijd binnen het interval 0-1 valt. Wanneer deze kans benaderd zou worden met
behulp van een regressievergelijking die lineair is in de verklarende variabelen

kunnen er bij voorspellingen eventueel ook waarden voor p kleiner dan 0 of groterj

dan 1 uitkomen. Dit probleem kan worden voorkomen door een transformatie toe te
passen op p ,j

en g als afhankelijke variabele op te nemen in de regressie (zie bijvoorbeeldj

Allison 1984). Wanneer p varieert van 0 tot 1, dan varieert g van minus oneindigj j

naar plus oneindig.

Verondersteld wordt dat de kans om aan de armoede te ontsnappen afhangt van de
tijd die men al in armoede verkeert en diverse andere persoons- en huishoudens-
kenmerken, in dit onderzoek gegeven door

waarbij C: constante
D: duur van de periode van laag inkomen tot op dat moment.
H: een indeling naar huishoudenssamenstelling in zes klassen, waarbij

een alleenstaande jonger dan 65 jaar als referentiecategorie dient. � is2

een vector van zes parameters, de eerste gelijk aan 0 en vervolgens vijf
parameters behorend bij de andere categorieën zie verder tabel B5.1.

S: een indeling naar sociaal-economische categorie van het hoofd in vier
klassen, waarbij de categorie ‘actief als ambtenaar of in de
marktsector’ als referentiecategorie dient, zie verder tabel B5.1.

A: een continue variabele gegeven door de relatieve afstand van het
huishoudensinkomen tot de lage-inkomensgrens.

L: een dummy met de waarde 1 als het hoofd jonger is dan 25 jaar.
K: een dummy met de waarde 1 als er een kind van 0-5 jaar in het

huishouden aanwezig is.

103

V: een indeling naar het aantal kinderen in het huishouden van 18 jaar en
ouder, met waarden 0, 1 en 2, waarbij de waarde 2 wordt gebruikt voor
huishoudens met twee of meer kinderen van 18 jaar en ouder.

J: een storingsterm met gemiddelde 0.

104

Tabel B5.1 Geschatte parameters van de kans om volgend jaar tot een huishouden met niet een laag inkomen te behoren, personen
van 15 jaar en ouder uit een huishouden met ten minste twee jaar een laag inkomen in 1990-1994

duur als continue duur als duur als
variabele + continue categorische

gebeurtenissen variabele variabele

bèta bèta bèta

constante �0,16 0,22 �0,38 **

duur van de periode van laag inkomen continu �0,28 ** �0,30 **a

duur van de periode van laag inkomen is 2 jaar 0a

duur van de periode van laag inkomen is 3 jaar �0,29 **a

duur van de periode van laag inkomen is 4 jaar �0,58 **a

duur van de periode van laag inkomen is 5 jaar �0,96 **a

huishoudenssamenstelling

alleenstaande < 65 jaar 0 0 0

paar zonder minderjarige kinderen < 65 jaar 0,13 �0,01 �0,01

paar met minderjarige kinderen 0,18 �0,01 �0,01

eenoudergezin met minderjarige kinderen 0,07 0,12 0,12

alleenstaande � 65 jaar �0,91 ** �1,04 ** �1,04 **

paar zonder minderjarige kinderen � 65 jaar �0,11 �0,38 * �0,38 *

sociaal-economische categorie van het hoofd

ambtenaar of werknemer marktsector 0 0 0

overig actief �0,31 ** �0,21 * �0,21 *

ontvanger van algemene bijstand en
werkloosheidsuitkering �1,78 ** �1,37 ** �1,37 **

overig niet actief �1,13 ** �0,95 ** �0,95 **

aantal kinderen van 18 jaar en ouder

0 0 0 0

1 0,75 ** 0,78 ** 0,78 **

2 of meer 1,21 ** 1,29 ** 1,29 **

relatieve afstand tot lage-inkomensgrens 0,25 ** 0,15 ** 0,15 **b

hoofd jonger dan 25 jaar 0,46 ** 0,64 ** 0,64 **

jongste kind jonger dan 6 jaar �0,22 �0,19 �0,19

gebeurtenissen

huwen/samenwonen 3,71 **

hoofd van niet-actief naar actief 1,99 **

wisseling van kostwinner 1,62 **

hoofd wordt 65 jaar 1,43 **

-2 log likelihood 4.696,4 5.177,0 5.176,5c

model 3 1.054,6 574,0 574,5b c

vrijheidsgraden 18 14 16

(n) (5.293) (5.293) (5.293)d

*: significant op 95%-niveau; **: significant op 99%-niveau, gebaseerd op schatting van een ongewogen logistische regressie.
De ‘duur van de periode van laag inkomen’ wordt gegeven door het aantal (aansluitende) jaren met laag inkomen tot en meta

het betreffende jaar.
De variabele is gelijk aan [huishoudensinkomen / (equivalentiefactor * prijsindexcijfer)] / 16.000.b

Op basis van een ongewogen logistische regressie.c

De populatie waarover de logistische regressie is uitgevoerd bestaat uit personen voor elk jaar dat zij behoren tot eend

huishouden met een laag inkomen, met dien verstande dat:
- er een geobserveerd begin aan de armoedeperiode is, dat wil zeggen de persoon behoort in het ene jaar tot een

huishouden met niet een laag inkomen en het daaropvolgende jaar tot een huishouden met wel een laag inkomen;
- de periode van laag inkomen ten minste twee opeenvolgende jaren beslaat.
Verder zijn van deze personen alleen die jaren met een laag inkomen opgenomen die voldoen aan de volgende voorwaarden.
- De persoon behoort tot een huishouden met een samenstelling volgens H.
- De persoon behoort ook het volgende jaar nog tot de grote steekproef zie kader 5.1 (maar behoort niet noodzakelijk tot

een huishouden met een laag inkomen, of tot een huishouden met een samenstelling volgens H).

Bron: CBS (IPO’89-’95) SCP-bewerking: personen van 15 jaar en ouder

D)

exp(ĝj (D))

1 � exp(ĝj (D))

exp(C � �̂1D � �̂2Hj � �̂3Sj � �̂4A � �̂5Lj � �̂6Kj � �̂7Vj)

1 � exp(C � �̂1D � �̂2Hj � �̂3Sj � �̂4A � �̂5Lj � �̂6Kj � �̂7V

bj (2)
 1 	 uj (2)

bj (D)
 bj (D	1) (1 	 uj (D)) voor D>2

�̂1, �̂2,�̂3, �̂4,�̂5, �̂6,�̂7

105

(5.4)

(5.5)

De logistische regressie is uitgevoerd met H, S, A, L, K, V als categorische
variabelen met een referentiecategorie. De resultaten zijn gegeven in tabel B5.1. De
regressie is eenmaal uitgevoerd met de duur D als continue variabele en eenmaal
met de duur D als categorische variabele. Hieruit blijkt dat er geen informatie
verloren gaat wanneer de duur D lineair (dus als continue variabele) wordt
opgenomen in de regressievergelijking (5.3). Daarnaast is nog een logistische
regressie uitgevoerd waarbij duur een continue variabele is en er dummy’s zijn
toegevoegd voor de gebeurtenissen: huwen/samenwonen, hoofd huishouden gaat
van niet-actief naar actief, wisseling van kostwinner, het hoofd wordt 65 jaar. De1

verdere berekeningen zijn gebaseerd op de vergelijking met continue duur.

De voorspelde uitstroomkans u (D) gepresenteerd in tabel 5.7 is als volgt berekendj

(zie Liao 1994).

Waarbij H , S , A , L , K , V de voor een persoon met kenmerken j geldendej j j j j j

waarden van de categorische variabelen zijn;

de geschatte waarden van de bijbehorende parameters zijn

uit de tweede kolom uit tabel B5.1.

Hierbij is de uitstroomkans u (D) gedefinieerd als de kans dat een bepaalde persoonj

met kenmerken j, niet gedurende D+1 jaren tot een huishouden behoort dat een
laag inkomen heeft, gegeven dat deze persoon gedurende D jaren tot een
huishouden behoort dat een laag inkomen heeft.

Voor iedere persoon uit het bestand die in 1995 twee jaar een laag inkomen heeft,
is vervolgens de voorspelde cumulatieve blijfkans b (D) als volgt berekend:j

Hierbij is de cumulatieve blijfkans b (D) gedefinieerd als de kans dat een bepaaldej

persoon met kenmerken j, gedurende D+1 jaren tot een huishouden behoort dat een
laag inkomen heeft, gegeven dat deze persoon gedurende D jaren tot een
huishouden behoort dat een laag inkomen heeft.

106

Het toevoegen van de kans op gebeurtenissen voor personen met bepaalde kenmerken aan de logistische1

regressie, in plaats van het al dan niet voordoen van de gebeurtenis, zou zowel de verklarende waarde
als de voorspellende waarde van het model verbeteren. Dit kan onder meer worden bereikt door de
kansen te ontlenen aan andere studies. Zo hebben bijvoorbeeld Klaus en Trimp (1996a en b) voor paren
de overgangen tussen actief en niet-actief onderzocht, Klaus en Hooijmeijer (1996) gaan in op het uit
huis gaan van jonge volwassenen en in De Beer (1996) komen ondermeer het vinden van werk en het
doorstromen naar beter betaalde banen aan de orde.

Door een gewogen gemiddelde te nemen van deze individuele cumulatieve
blijfkansen, volgt de voorspelde cumulatieve blijfkans voor een groep inclusief het
samenstellingseffect. Deze zijn gepresenteerd in tabel 5.8 en in de figuren 5.7 en
5.8.
De voorspelde cumulatieve blijfkans voor een vaste populatie (figuur 5.7) is
berekend door in de vergelijkingen (5.5) in de plaats van de individuele
ontsnappingskansen bij duur D, het volgens de samenstelling van de populatie
personen die in 1995 twee jaar een laag inkomen heeft, gewogen gemiddelde van
de individuele ontsnappingskansen bij duur D op te nemen.
De in de tekst opgenomen effecten van gebeurtenissen op uitstroomkansen zijn
berekend met behulp van de logistische regressie waarin de gebeurtenissen zijn
opgenomen (eerste kolom uit tabel B5.1). Voor de personen die ten minste twee
jaar tot een huishouden met een laag inkomen behoren en voor wie de gebeurtenis
optreedt is de uitstroomkans berekend met de dummy’s voor de gebeurtenissen
gelijk aan 0 en vervolgens is de uitstroomkans berekend met de dummy voor de
betreffende gebeurtenis op 1.

Noot bij bijlage hoofdstuk 5

& Dit hoofdstuk is een bijdrage van het SCP, geschreven door drs. J.C. Vrooman. De armoedekaarten zijn
door het CBS geproduceerd.

107

6 DE RUIMTELIJKE CONCENTRATIE VAN ARMOEDE *

6.1 Inleiding

De ruimtelijke concentratie van armoede is van belang vanwege de maatschappe-
lijke discussie over segregatie en gettovorming, en de pogingen dit door gerichte
maatregelen (stadsvernieuwing, sociale vernieuwing, grotestedenbeleid) tegen te
gaan. In dit hoofdstuk wordt gepoogd antwoord te geven op twee vragen.
- Is er sprake van een concentratie van arme huishoudens in bepaalde

gebiedseenheden?
- Wat zijn de oorzaken van de eventuele ruimtelijke concentratie?

In paragraaf 6.2 zal eerst kort worden ingegaan op enkele methodologische
kwesties die bij het meten van armoedeconcentraties een rol spelen. De concen-
tratievraag zal worden geanalyseerd aan de hand van een gedetailleerde armoede-
kaart van Nederland en op basis van de ernst van de armoede in een top-100 van
arme gebieden in Nederland (§ 6.3). Ten behoeve van de causaliteitsvraag zal een
multivariate analyse worden verricht (§ 6.4).
Een aantal aspecten van ruimtelijke concentratie blijft daarmee buiten beschou-
wing. De vragen naar de homogeniteit van arme gebieden en de historische
ontwikkeling van armoedeconcentraties komen mogelijk in een volgende editie1

van de Armoedemonitor aan bod. De vereiste intensieve databewerkingen konden
op dit moment nog niet worden gerealiseerd.

6.2 Methodologische overwegingen

Het antwoord op de gestelde vragen hangt af van de keuzes die men maakt ten
aanzien van de armoedegrenzen, de gebiedsafbakening, en van de gegevens die
men gebruikt. Deze aspecten zullen hier kort worden toegelicht.

6.2.1 Armoedegrenzen in ruimtelijke analyses

In ruimtelijke analyses wordt soms uitkeringsafhankelijkheid als armoedecriterium
gekozen. Zo zoeken Engbersen en Snel (1996) naar een differentiatie binnen de
vier grote steden in termen van uitkeringsbuurten. Ook in de ‘kansarmoede-atlas’
worden de percentages werklozen, arbeidsongeschikten en bijstandsontvangers als
indicator voor armoedeconcentraties beschouwd (Kronjee en Tenhaeff 1995). Het2

is echter niet terecht uitkeringsafhankelijkheid als noodzakelijk en voldoende
criterium voor armoede te beschouwen. Immers, veel uitkeringsgerechtigden
hebben een inkomen rond het sociale minimum, en formeel is dat toereikend om

108

van te leven. Bovendien zijn er ook uitkeringsgerechtigden met een redelijk hoog
gezinsinkomen (vanwege loongerelateerde uitkeringen, aanvullende pensioenen of
een werkende partner), en zijn er arme niet-uitkeringsgerechtigden (deeltijdwer-
kers, alimentatieontvangers, onderbetaalden). Uitkeringsafhankelijkheid kan wel
een belangrijke determinant van armoedeconcentraties zijn, maar mag er niet mee
worden gelijkgesteld: de mate waarin concentraties van verschillende groepen
uitkeringsgerechtigden samengaan met hoge armoede-incidenties is een zaak die
empirisch moet worden vastgesteld.
Het zwaartepunt van de armoede-indeling moet derhalve liggen bij een inkomens-
criterium. Hier zal als armoedecriterium de lage-inkomensgrens die in hoofdstuk 2
is genoemd worden gehanteerd, in twee varianten (de grenzen van 14.000 en
16.000 gulden). Over de beleidsmatige inkomensgrens en het duuraspect zijn nog
geen regionaal gedifferentieerde gegevens beschikbaar. De analyses krijgen daar-
door een ietwat partieel karakter.

6.2.2 De keuze van het schaalniveau

Een tweede belangrijke keuze betreft het schaalniveau. Grofweg gaat de keuze
hierbij tussen regio’s (bv. Corop-gebieden), gemeenten, postcodegebieden en
buurten. Naarmate het schaalniveau hoger is, is de kans kleiner dat men concen-
traties armen aantreft: de bevolkingssamenstelling is dan doorgaans heterogener,
hetgeen nivellerend werkt. De verschillen tussen gebieden zijn bij beschouwing per
gemeente veel geringer dan in een analyse op buurt- of postcodeniveau, doordat de
binnenstedelijke differentiatie bij het eerste type buiten beschouwing blijft. Een
illustratie hiervan kan men vinden door de analyse van Kronjee en Tenhaeff te
vergelijken met de veel gedetailleerder bevindingen in het Sociaal en Cultureel
Rapport 1996 (SCP 1996: 202-205) en de analyse van achterstandswijken in Arm
Nederland (Engbersen en Snel 1996).
Een zo laag mogelijk schaalniveau is bij armoedeonderzoek gewenst. Hieraan
wordt echter een grens gesteld door de afnemende betrouwbaarheid van steekproef-
waarnemingen. Kleinere gebiedseenheden bevatten minder cases, en verschillen
tussen gebieden zullen daardoor eerder aan het toeval te wijten zijn. Bij de lagere
schaalniveaus wordt, gegeven de grotere onzekerheidsmarges, ook een ander
probleem sneller urgent: de beperkte vergelijkbaarheid van de gebiedseenheden.
Gebiedseenheden zijn onderling niet altijd vergelijkbaar, doordat de geografische
omvang en het aantal huishoudens sterk uiteen kunnen lopen. Dit probleem doet
zich het sterkst voor bij een indeling naar buurten: in de vier grote steden loopt de
omvang van buurten sterk uiteen, waardoor de kans op het aantreffen van armoede-
concentraties ook varieert. Postcodegebieden zijn wat dit betreft iets evenwichtiger:
doordat zij een logistieke oorsprong hebben (de looproutes van postbodes) wijken
zij in termen van het aantal huishoudens per eenheid minder sterk af.
Desalniettemin zijn ook postcodegebieden onderling niet volledig vergelijkbaar.
Ten opzichte van buurten hebben zij bovendien het nadeel dat het veelal om iets
grotere eenheden gaat (waardoor de kans op armoedeconcentraties minder groot
wordt), en dat zij minder goed aansluiten bij feitelijk beleefde ruimtelijke en
sociaal-culturele eenheden (men leeft in een buurt, niet in een postcodegebied).

109

In dit hoofdstuk wordt voornamelijk uitgegaan van een indeling in postcodegebie-
den. De armoedekaart van Nederland zal echter worden gebaseerd op een benade-
ring die nieuw is voor Nederlands armoedeonderzoek: de kwadrantenmethode.
Hierbij is het gehele land opgedeeld in kwadranten van 500 bij 500 meter en wordt
per kwadrant een afzonderlijk armoedepercentage berekend.

6.2.3 Gegevens

Voor een sterk gedifferentieerde analyse naar postcodes of kwadranten is een
bestand met een zeer groot aantal waarnemingen noodzakelijk. Het Regionaal
inkomensonderzoek (RIO) van het CBS is hiertoe het meest geschikt. Dit is een
grootschalig bestand dat het CBS construeert op basis van gegevens van de
belastingdienst. Het is vergelijkbaar met het Inkomenspanelonderzoek (IPO), met
dien verstande dat het aantal waarnemingen in het RIO veel groter is. Het RIO, dat
sinds 1946 wordt gehouden, wordt echter minder vaak uitgevoerd (de laatste tijd
vijfjaarlijks) en heeft ook geen panelkarakter, dat wil zeggen dat huishoudens niet
over een langere periode worden gevolgd.
De meest recente editie van het RIO dateert uit 1994. Ten opzichte van de meting
die in 1989 plaatsvond, is de steekproefomvang aanmerkelijk uitgebreid (van 1,3
miljoen naar 5,5 miljoen personen), waardoor een zeer hoge steekproeffractie is
bereikt: een op de drie personen in Nederland valt binnen het onderzoek. Doordat
in het onderzoek van 1994 ook inkomensgegevens van huishoudens zijn
opgenomen (voorheen uitsluitend van personen) is het RIO ook geschikter
geworden voor de analyse van armoede.
Voor de causale analyse die in paragraaf 6.4 wordt verricht zijn de RIO-gegevens te
beperkt, omdat cruciale kenmerken (opleidingsniveau, beroepsstructuur,
woningkenmerken enz.) in het bestand ontbreken. In dat onderdeel wordt daarom
ook gebruikgemaakt van een aantal andere bronnen. De belangrijkste daarvan zijn
de Enquête beroepsbevolking (EBB), het bestand van Geomarktprofiel en de
Woonmilieudatabank. Uit de EBB zijn gegevens ontleend over de structuur van de
werkgelegenheid op het niveau van arbeidsvoorzieningsgebieden. Geomarktprofiel
bevat data die zijn verzameld op basis van een vragenlijst die in ieder zes-positie
postcodegebied in Nederland is voorgelegd aan twee respondenten. In de enquête
wordt gevraagd naar kenmerken van de woningen, het voorzieningenniveau in de
buurt en de bevolkingssamenstelling. Door de gegevens te aggregeren naar
viercijferige postcodegebieden wordt een redelijk betrouwbaar beeld van het gebied
verkregen.
De Woonmilieudatabank is door de Rijksplanologische dienst samengesteld op
basis van andere gegevensbronnen. De databank bevat, naast gegevens uit
Geomarktprofiel, onder meer arbeidsmarktkenmerken ontleend aan het LISA-
bestand van de regionale arbeidsvoorziening, woningkenmerken afkomstig van het
Nederlands Verbond van Makelaars, en gegevens over de individuele huursubsidie
van het ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer.
Ten slotte is een aantal gegevens betreffende de huishoudenssamenstelling en
etniciteit ontleend aan de Gemeenschappelijke basisadministratie (GBA) van de
gemeenten.

110

6.3 Armoedeconcentraties

Het kaartje op het omslag aan de voorzijde geeft een algemeen beeld van de
armoedeconcentraties in Nederland. In figuur 6.1 is een aantal gebieden
uitvergroot. Per blok van 500 bij 500 meter is berekend hoeveel procent van de
huishoudens een inkomen heeft beneden de grens van 16.000 gulden per jaar;
gebieden met minder dan 25 huishoudens in het RIO zijn buiten beschouwing
gelaten.

Bij de vier grote steden in de Randstad valt op dat Amsterdam, Rotterdam en Den
Haag veel meer ‘arme kwadranten’ hebben dan Utrecht. Daarbij heeft Rotterdam de
meeste arme gebieden, en ook de meeste gebieden met de hoogste armoede-inten-
siteit (meer dan 35% arme huishoudens).
De Rotterdamse armoedeconcentraties liggen in een vrij aaneengesloten ring rond
het zakencentrum, zowel op de noordelijke als de zuidelijke maasoever. In het
westen gaat het om de gebieden tussen Oud-Mathenesse en Spangen tot het Oude
Westen; in het noorden en oosten om wijken als het Oude Noorden, Crooswijk en
delen van Kralingen; en in het zuiden om het gehele gebied ten westen van de
spoorlijn (met uitzondering van Lombardijen), Heijplaat, Oud-IJsselmonde en de
Beverwaard. De rijkere gebieden in de Rotterdamse regio bevinden zich vooral ten
noordoosten van de stad en in de zuidelijk gelegen forensengemeenten. Een
uitzondering hierop vormen een aantal aaneengesloten arme kwadranten in
Hoogvliet-Noord.
Ook in een groot deel van Amsterdam is sprake van hoge armoedeconcentraties:
meer dan 25% van de huishoudens is arm in het noorden, westen en centrum van
de stad, en in de Bijlmer. Er zou sprake zijn van een ‘arme band’ van noordwest
naar zuidoost, indien dit patroon niet werd doorbroken door de minder arme
kwadranten waarin de rijkere grachten en Oud-Zuid liggen, en door Duivendrecht/
Diemen, waardoor de arme gebieden in de Bijlmer van de rest van de stad worden
gescheiden. Het aantal gebieden met meer dan 35% arme huishoudens is beperkter
dan in Rotterdam, maar ze komen door de gehele stad verspreid wel voor.
De rijkere gebieden liggen in een zuidwestelijke waaier (via Amstelveen naar
Schiphol) en in de ten noorden van het Noordzeekanaal gelegen forensengemeen-
ten. Ook in het Gooi en Almere is sprake van een overloop van niet-arme
huishoudens.
In Den Haag is sprake van veel arme kwadranten in twee gebieden, van elkaar
gescheiden door een iets minder arme corridor. De armoede-intensiteit is het
hoogst in het noordelijke gebied (Transvaalkwartier-Schilderswijk-Rivierenbuurt-
Laakkwartier-Binckhorst). Ook in het zuidelijk deel (Den Haag Zuidwest-
Moerwijk-Spoorwijk) komen echter kwadranten met een zeer hoog percentage
arme huishoudens voor.
De arme gebieden worden in Den Haag omsloten door een ring van welvarender
gebieden, die grofweg verloopt van Kijkduin naar het Statenkwartier, via de
Archipelbuurt, Benoordenhout en Wassenaar-Zuid, naar Leidschendam en de
betere delen van Voorburg en Rijswijk. Ook blijkt de overloopfunctie van Zoeter-
meer voor de Haagse regio uit de lage armoedepercentages in deze gemeente.

111

Utrecht kent, zoals opgemerkt, een geringer aantal gebieden met een hoge
armoedeconcentratie. Zij liggen in een aaneengesloten lint, van Kanaleneiland in
het Zuiden, via Oog in Al en Lombok in het westen, vervolgens naar het noordelijk
deel van het Centrum, en in het noorden eindigend in Tuindorp, een deel van
Zuilen, en Overvecht.
Buiten de vier grote steden is in de Randstad goeddeels sprake van geïsoleerde
gebieden met een hoog percentage huishoudens met een laag inkomen.
Uitzonderingen hierop zijn Dordrecht, Gouda, Leiden en Lelystad, waar wel
aaneengesloten kwadranten met veel arme huishoudens worden aangetroffen. De
intensiteit is hier echter minder dan in de drie grootste steden.

Hoewel het aantal arme kwadranten in de drie grootste steden het grootst is, zijn
ook elders in het land aanzienlijke armoedeconcentraties te vinden. In Noord-
Nederland kennen de steden Groningen en Leeuwarden in het centrum omvang-
rijke en aaneengesloten gebieden met veel arme huishoudens. Ook in andere
grotere gemeenten, zoals Delfzijl, Veendam, Hoogezand-Sappemeer, Heerenveen
en Emmen komen aangrenzende armoedekwadranten voor.
Het meest opvallend is echter het grote aantal geïsoleerde arme gebieden in de
provincies Groningen en Friesland. Veel meer dan in de rest van het land (vergelijk
de overzichtskaart van Nederland) is hier sprake van ‘armoedevlekjes’ in kleine
gemeenschappen. Verklaringen kunnen worden gezocht in lage inkomens van
boeren in agrarische gemeenschappen, een lokaal hoge mate van vergrijzing
doordat jongeren naar de steden trekken, en een hoge uitkeringsafhankelijkheid
(o.a. in de voormalige veenkoloniën).
In Oost-Nederland worden in vier steden veel arme gebieden aangetroffen:
Enschede, Almelo, Arnhem en Nijmegen. In Enschede is sprake van een aaneen-
gesloten slinger armoedeconcentraties, die van noord naar zuid loopt. Almelo heeft
veel arme gebieden in het zuidelijk en westelijk deel van het centrum, en in
Sluitersveld. In Arnhem is een langgerekt arm gebied waarneembaar, dat in het
centraal-oostelijk deel van de stad van noord naar zuid verloopt, over de Rijn heen
(o.a. Klarendal, Klarenbeek, Immerloo, Kronenburg). Kenmerkend voor Nijmegen
is een clustering van arme kwadranten in het stadshart bij de Waal, terwijl ook
elders in de stad verspreide armoede-enclaves voorkomen.
Iets minder uitgesproken, maar wel aangrenzend, zijn de armoedeconcentraties in
Zwolle. In Hengelo, Oldenzaal, Kampen, Deventer, Zutphen en Doetinchem
worden wel kwadranten met veel arme huishoudens aangetroffen, maar de
problematiek lijkt hier toch minder zwaar. De gemeenten rond de Veluwe (inclusief
Apeldoorn) hebben overwegend niet-arme gebieden; toch worden ook hier nog
incidentele armoede-enclaves aangetroffen.
In Zuid-Nederland zijn armoedeconcentraties vooral een stedelijk verschijnsel.
Aaneengesloten kwadranten met veel huishoudens in de lage-inkomensgroep zijn
zichtbaar in Tilburg (een halve cirkel van noord naar zuid, via het westelijk
stadsdeel) en Den Bosch (vooral in het westen van de stad). Meer verspreide
armoedegebieden zijn aanwezig in Breda, Eindhoven, Helmond, Venlo, Maastricht
en de Oostelijke Mijnstreek. Slechts weinig gebieden in de Zuid-Nederlandse
steden hebben een armoede-incidentie hoger dan 35%. Ook zijn er, met name in

112

Brabant, veel gebieden met weinig arme huishoudens (ten noorden van de lijn
Breda-Tilburg-Den Bosch; de Meierij van Den Bosch; de regio rond en ten
zuidwesten van Eindhoven).
In Zeeland komen slechts weinig arme kwadranten voor; in steden als Middelburg,
Goes en Vlissingen is slechts in een enkel gebied meer dan een kwart van de
huishoudens afhankelijk van een laag inkomen. Het patroon in de agrarische
noordelijke provincies - veel armoede-enclaves in kleine gemeenschappen - wordt
op de meeste Zeeuwse eilanden niet aangetroffen. In Zuid-Beveland doet dit zich
nog het meeste voor. Zeeuws-Vlaanderen kent wél vrij veel geïsoleerd liggende
arme gebieden. In Terneuzen (noordwestelijk stadsdeel) is bovendien sprake van de
grootste aaneengesloten armoedeconcentratie van deze provincie.

Tabel 6.1 toont de geografische armoedeconcentraties op een iets andere wijze. De
100 armste postcodegebieden van Nederland zijn hier geselecteerd, op basis van
twee elkaar deels overlappende criteria: de lage-inkomensgrens van 14.000 en
16.000 gulden. De gebiedseenheid verschilt hierbij dus van de bovenstaande
cartografische weergave: in landelijke gebieden zijn postcodegebieden beduidend
groter dan de eerder gebruikte kwadranten, in grote steden kunnen zij kleiner zijn.
Voor de indeling in postcodegebieden is immers het aantal adressen (alsmede
gangbare onderscheiden naar dorpen en stadsdelen) bepalend geweest.
Hoewel de eenheden dus niet overeenstemmen, wordt het eerdere beeld bevestigd.
Daarbij maakt het voor de selectie van de gebieden niet veel uit welk criterium
wordt aangehouden: 77 gebieden figureren in beide lijsten. Wel verschilt de
ordening van de gebieden ietwat.

Op basis van de 14.000-guldengrens bevindt zich meer dan de helft van de
gebieden (56) in de drie grote steden. Amsterdam en Rotterdam tellen ongeveer
evenveel arme gebieden (24 vs. 23), Den Haag beduidend minder (9). Rotterdam en
Den Haag hebben echter meer extreem arme gebieden: van de 20 armste
postcodegebieden liggen er 11 in Rotterdam, 4 in Den Haag, en slechts 1 in
Amsterdam. Dit zijn respectievelijk:
- Rotterdam: Spangen, het Oude Noorden (2 postcodegebieden), Bospolder, het

Oude en Nieuwe Westen (4), Middelland, Nieuw-Crooswijk, de
Afrikaanderwijk en Hillesluis;

- Den Haag: de Schildersbuurt (2), de Binckhorst en Transvaalkwartier-Zuid;
- Amsterdam: een deel van IJplein/Vogelbuurt.

De verhoudingsgewijs geringe armoedeconcentratie in Utrecht wordt bevestigd:
geen enkel postcodegebied uit deze stad behoort tot de ‘top-100'. Bij de 14.000-
guldengrens zijn verder veel gebieden vertegenwoordigd uit de stad Groningen (7),
Arnhem (5), Leeuwarden (2) en Eindhoven (2). Van de 28 overgebleven gebieden
ligt een groot deel in kleine gemeenten in Friesland en Groningen (12); het hoogste
armoedepercentage wordt daarbij aangetroffen in een postcodegebied in Loppersum
(bij Appingedam), dat op de 13e plaats belandt. In totaal bevinden zich ruim 20
van de 100 armste gebieden in de provincies Groningen en Friesland (Leeuwarden,
de stad Groningen en de landelijke gebieden tezamen).

113

Het armste gebied van Nederland op basis van de 14.000-guldengrens is een
postcodegebied met vrij weinig huishoudens in Zwolle (Mastenbroek); bij hantering
van de 16.000-guldengrens komt dit gebied echter op de 38e plaats. De tweede
positie wordt ingenomen door Spangen in Rotterdam, de derde door de Schilders-
buurt-Noord in Den Haag.

Bij de lijst op basis van de 16.000-guldengrens zijn de drie grote steden iets minder
zwaar vertegenwoordigd: 49 van de 100 armste postcodegebieden liggen in
Amsterdam, Rotterdam en Den Haag. Zes van de zeven postcodegebieden die bij
dit criterium niet, en bij de 14.000-guldengrens wel tot de armste 100 behoren,
bevinden zich in Amsterdam, het zevende in Rotterdam.
Ook volgens dit criterium is de armoedegraad in de arme gebieden van Den Haag
en Rotterdam hoger dan die van de Amsterdam. De twee armste gebieden liggen
volgens dit criterium in Den Haag (Schildersbuurt-Noord, met ruim 51% arme
huishoudens, en de Binckhorst, met een aandeel van 48%). Op de lijst komen
vervolgens drie postcodegebieden in Rotterdam (Spangen, Afrikaanderwijk en
Bospolder, met 46 à 47%). In de ‘top-20' staan 9 gebieden in Rotterdam, vier in
Den Haag, en slechts 1 in Amsterdam (IJplein/Vogelbuurt 2, 44%).
Ook op basis van de 16.000-guldengrens worden geen gebieden in Utrecht
geselecteerd.

Evenals bij de vorige lijst worden hier ook veel gebieden in kleine gemeenschappen
in Groningen en Friesland geselecteerd (11); voor een deel zijn dit overigens niet
dezelfde. Ook bij dit criterium wordt het hoogste aandeel armen in een postcode-
gebied in Loppersum geteld.
Daarnaast staan op deze lijst een aantal gebieden die op de eerdere niet voorkwa-
men. Hiertoe behoren twee postcodegebieden in Delfzijl en Helmond, en één in
Schiedam, Terneuzen, Nijmegen en Enschede. Leeuwarden telt op deze lijst één
postcodegebied meer (waardoor het totaal op drie komt), Arnhem en Groningen
één minder (vier, respectievelijk zes arme gebieden). De rangschikking op basis
van de 16.000-guldengrens kent daarmee een iets grotere diversiteit dan eerder het
geval was, hoewel ook bij dit criterium de drie grote steden en de provincies
Groningen en Friesland het overgrote deel van de arme gebieden herbergen: bijna
driekwart (74) van het totaal. Het beeld dat uit de kaartjes oprijst wordt hier dus
bevestigd: armoedeconcentraties komen overal in het land voor, maar in Rotter-
dam, Den Haag, Amsterdam en de provincies Groningen en Friesland in het
bijzonder.

114

Figuur 6.1a Lage inkomens per vierkant van 500 x 500 meter, Randstad

115

Figuur 6.1b Lage inkomens per vierkant van 500 x 500 meter, Noord-Nederland

116

Figuur 6.1c Lage inkomens per vierkant van 500 x 500 meter, Oost-Nederland

117

Figuur 6.1d Lage inkomens per vierkant van 500 x 500 meter, Zuid-Nederland

118

Tabel 6.1 De 100 armste gebieden op basis van de lage-inkomensgrenzen van 14.000 en 16.000 gulden

percentage huishoudens onder de 14.000-guldengrens percentage huishoudens onder de 16.000-guldengrens

no. gemeente postcode gebied % no. gemeente postcode gebied %

1 Zwolle 8043 MASTENBROEK 32.9 1 Den Haag 2526 SCHILDERSBUURT-NOORD 50.6
2 Rotterdam 3027 SPANGEN 32.6 2 Den Haag 2516 BINCKHORST 47.7
3 Den Haag 2526 SCHILDERSBUURT-NOORD 32.4 3 Rotterdam 3027 SPANGEN 47.3
4 Rotterdam 3036 OUDE NOORDEN2 32.1 4 Rotterdam 3072 AFRIKAANDERWIJK 46.9
5 Den Haag 2525 SCHILDERSBUURT-WEST 30.6 5 Rotterdam 3025 BOSPOLDER 45.6
6 Rotterdam 3025 BOSPOLDER 30.2 6 Kollumerland c.a. 9852 WARFSTERMOLEN 45.4
7 Amsterdam 1022 IJPLEIN/VOGELBRT2 30.2 7 Loppersum 9987 ZIJLDIJK 45.4
8 Rotterdam 3014 OUDE WESTEN 30.2 8 Den Haag 2525 SCHILDERSBUURT-WEST 45.2
9 Den Haag 2516 BINCKHORST 30.1 9 Rotterdam 3034 NIEUW-CROOSWIJK 44.8
10 Rotterdam 3072 AFRIKAANDERWIJK 29.7 10 Rotterdam 3036 OUDE NOORDEN2 44.8
11 Wymbritseradiel 8627 GAUW 29.6 11 Dronten 8254 KERN DRONTEN 44.5
12 Rotterdam 3035 OUDE NOORDEN 29.1 12 Amsterdam 1022 IJPLEIN/VOGELBRT2 44.3
13 Loppersum 9987 ZIJLDIJK 29.1 13 Groningen 9716 DE HOOGTE 44.1
14 Tubbergen 7663 MANDER 28.8 14 Den Haag 2572 TRANSVAALKWARTIER-ZUID 43.8
15 Rotterdam 3023 NIEUWE WESTEN2 28.4 15 Rotterdam 3035 OUDE NOORDEN 43.5
16 Rotterdam 3034 NIEUW-CROOSWIJK 28.2 16 Arnhem 6822 KLARENBEEK E.O. 43.5
17 Den Haag 2572 TRANSVAALKWARTIER-ZUID 28.1 17 Rotterdam 3014 OUDE WESTEN 43.1
18 Rotterdam 3022 NIEUWE WESTEN 28.0 18 Rotterdam 3029 NIEUW-MATHENESSE 42.6
19 Rotterdam 3021 MIDDELLAND 27.7 19 Tubbergen 7663 MANDER 42.4
20 Rotterdam 3074 HILLESLUIS 27.4 20 Rotterdam 3084 ZUIDERPARK 42.0
21 het Bildt 9075 SINT JACOBIPAROCHIE 27.4 21 Rotterdam 3071 FEIJENOORD 41.7
22 Amsterdam 1051 STAATSLIEDENBUURT 27.4 22 Amsterdam 1094 INDISCHE BUURT WEST 41.6
23 Dongen 5105 BUITENGEBIED-OOST2 27.4 23 Slochteren 9623 HARKSTEDE 41.2
24 Amsterdam 1102 BIJLMER CENTRUM (D,F,H,) 27.0 24 Rotterdam 3023 NIEUWE WESTEN2 41.0
25 Amsterdam 1052 FREDERIK HENDRIKBUURT 26.8 25 Eindhoven 5621 'T GROENEWOUD 40.9
26 Wageningen 6709 HET BINNENVELD 26.7 26 Rotterdam 3074 HILLESLUIS 40.9
27 Den Haag 2524 LAAKKWARTIER-WEST1 26.6 27 Leeuwarden 8923 LEKKUMEREND-OOST 40.8
28 Amsterdam 1094 INDISCHE BUURT WEST 26.6 28 Boarnsterhim 8647 SIJBRANDABUREN 40.7
29 Amsterdam 1095 INDISCHE BUURT OOST 26.5 29 Aalburg 4267 DRONGELEN 40.6
30 Eindhoven 5621 'T GROENEWOUD 26.4 30 Groningen 9715 OOST-INDISCHEBUURT 40.6
31 Rotterdam 3029 NIEUW-MATHENESSE 26.4 31 Amsterdam 1104 BIJLMER OOST (E,G,K) 40.4
32 Rotterdam 3071 FEIJENOORD 26.1 32 Rotterdam 3026 TUSSENDIJKEN 40.1
33 Groningen 9711 BINNENSTAD-ZUID 25.8 33 Amsterdam 1051 STAATSLIEDENBUURT 40.0
34 Amsterdam 1103 BIJLMER OOST (E,G,K) 25.8 34 Den Haag 2515 HUYGENSPARK 39.8
35 Den Haag 2571 OOSTBROEK-ZUID 25.7 35 Raalte 8153 LEMELERVELD II 39.8
36 Den Haag 2515 HUYGENSPARK 25.6 36 Amsterdam 1052 FREDERIK HENDRIKBUURT 39.5
37 Rotterdam 3026 TUSSENDIJKEN 25.5 37 Den Haag 2524 LAAKKWARTIER-WEST1 39.4
38 Leeuwarden 8923 LEKKUMEREND-OOST 25.4 38 Zwolle 8043 MASTENBROEK 39.3
39 Rotterdam 3033 PROVENIERSWIJK 25.1 39 Den Haag 2571 OOSTBROEK-ZUID 39.2
40 Arnhem 6822 KLARENBEEK E.O. 24.9 40 Amsterdam 1093 DAPPERBUURT 39.0
41 Amsterdam 1104 BIJLMER OOST (E,G,K) 24.9 41 Amsterdam 1095 INDISCHE BUURT OOST 38.9
42 Amsterdam 1031 VOLEWIJCK 24.8 42 Rotterdam 3031 RUBROEK 38.8
43 Rotterdam 3073 BLOEMHOF 24.7 43 Arnhem 6827 ARNHEM INDUSTRIETERREIN 38.8
44 Groningen 9716 DE HOOGTE 24.7 44 Amsterdam 1031 VOLEWIJCK 38.7
45 Amsterdam 1093 DAPPERBUURT 24.5 45 Groningen 9713 OOSTERPARKBUURT 38.6
46 Leeuwarden 8924 SCHIERINGEN 24.4 46 Rotterdam 3022 NIEUWE WESTEN 38.5
47 Den Helder 1787 DUINZOOM 24.2 47 Dongeradeel 9134 LIOESSENS 38.3
48 Heesch 5383 VINKEL3 24.1 48 Amsterdam 1102 BIJLMER CENTRUM (D,F,H,) 38.1
49 Groningen 9715 OOST-INDISCHEBUURT 24.1 49 Rotterdam 3021 MIDDELLAND 37.8
50 Arnhem 6827 ARNH INDUSTRIETERREIN 24.0 50 Groningen 9711 BINNENSTAD-ZUID 37.6
51 Rotterdam 3081 TARWEWIJK 23.9 51 Rotterdam 3073 BLOEMHOF 37.5
52 Amsterdam 1091 WEESPERZIJDE 23.8 52 Kollumerland c.a. 9299 ZWAGERBOSCH 37.2
53 Rotterdam 3061 KRALINGEN-WEST 23.7 53 Amsterdam 1053 KINKERBUURT 37.2
54 Scheemda 9943 NIEUW-SCHEEMDA 23.6 54 Eindhoven 5657 LANDSARD 37.0
55 Amsterdam 1053 KINKERBUURT 23.6 55 Wageningen 6709 HET BINNENVELD 37.0
56 Nieuwveen 2432 NOORDEN 23.4 56 Rotterdam 3081 TARWEWIJK 36.9
57 Amsterdam 1092 OOSTERPARKBUURT 23.4 57 Leeuwarden 8924 SCHIERINGEN 36.9
58 Amsterdam 1073 NIEUWE PIJP 23.4 58 Zuidhorn 9882 KOMMERZIJL2 36.9
59 Amsterdam 1072 OUDE PIJP 23.4 59 Leeuwarden 8937 SCHEPENBUURT 36.9
60 Almelo 7605 WITVOET E.O. 23.0 60 Rotterdam 3024 DELFSHAVEN 36.7
61 Groningen 9712 STADSCENTRUM 23.0 61 Rotterdam 3033 PROVENIERSWIJK 36.7
62 Groningen 9724 OOSTERPOORTBUURT 22.9 62 Loppersum 9923 GARSTHUIZEN 36.7
63 Raalte 8153 LEMELERVELD II 22.9 63 Almelo 7605 WITVOET E.O. 36.6
64 Amsterdam 1012 BURGWALLEN-OUDE ZIJDE 22.9 64 Amsterdam 1072 OUDE PIJP 36.6

119

percentage huishoudens onder de 14.000-guldengrens percentage huishoudens onder de 16.000-guldengrens

no. gemeente postcode gebied % no. gemeente postcode gebied %

65 Eindhoven 5657 LANDSARD 22.8 65 Helmond 5705 HELMOND INDUSTRIETERREIN 36.4
66 Sneek 8606 SPERKHEM 22.7 66 Rotterdam 3061 KRALINGEN-WEST 36.4
67 Kollumerland

c.a. 9293 KOLLUMERPOMP 22.6 67 Sneek 8606 SPERKHEM 36.4
68 Amsterdam 1011 NIEUWMARKT/LASTAGE 22.4 68 Groningen 9736 BEIJUM-OOST 36.3
69 Boarnsterhim 8647 SIJBRANDABUREN 22.2 69 Amsterdam 1091 WEESPERZIJDE 36.3
70 Amsterdam 1057 HOOFDWEG E.O. 22.2 70 het Bildt 9075 SINT JACOBIPAROCHIE 36.3
71 Rotterdam 3193 HOOGVLIET-NOORD 22.2 71 Ooststellingwerf 8422 NIJEBERKOOP 36.2
72 Amsterdam 1061 DE KOLENKIT 22.2 72 Arnhem 6841 MEINERSWIJK EN DE PRAETS 36.2
73 Rotterdam 3024 DELFSHAVEN 21.9 73 Amsterdam 1103 BIJLMER OOST (E,G,K) 36.1
74 Rotterdam 3084 ZUIDERPARK 21.9 74 Loppersum 9912 LEERMENS 36.1
75 Arnhem 6841 MEINERSWIJK /DE PRAETS 21.9 75 Anloo 9465 ANDEREN 36.0
76 Groningen 9736 BEIJUM-OOST 21.9 76 Arnhem 6828 STATENKWARTIER 35.8
77 Rotterdam 3031 RUBROEK 21.9 77 Delfzijl 9947 LANDELIJK GEBIED 35.6
78 Amsterdam 1013 WESTELIJK HAVENGEBIED 21.7 78 Enschede 7543 BOSWINKEL - DE BRAKER 35.6
79 Den Haag 2512 ZUIDWAL 21.6 79 Den Haag 2512 ZUIDWAL 35.5
80 Amsterdam 1074 NIEUWE PIJP 21.6 80 Helmond 5701 BINNENSTAD - OOST 35.1
81 Dronten 8254 KERN DRONTEN 21.5 81 Dongen 5105 BUITENGEBIED DONGEN-OOST2 35.0
82 Amsterdam 1096 DE OMVAL 21.5 82 Nunspeet 8076 VIERHOUTEN 35.0
83 Rotterdam 3015 DIJKZIGT 21.4 83 Amsterdam 1092 OOSTERPARKBUURT 34.8
84 Ferwerderadeel 9178 HOGEBEINTUM 21.3 84 Wymbritseradiel 8627 GAUW 34.8
85 Ooststellingwerf 8422 NIJEBERKOOP 21.3 85 Rotterdam 3193 HOOGVLIET-NOORD 34.8
86 Groningen 9713 OOSTERPARKBUURT 21.3 86 Schiedam 3118 BUURT 62 34.6
87 Amsterdam 1056 VAN GALENBUURT 21.1 87 Amsterdam 1073 NIEUWE PIJP 34.5
88 Zutphen 7202 MARSWEGKWARTIER 21.0 88 Franekeradeel 8851 TZUMMARUM 34.3
89 Zeist 3709 BLIKKENBURG E.O. 20.9 89 Rolde 9443 SCHOONLO 34.2
90 Reiderland 9688 DRIEBORG EN OUDEDIJK 20.8 90 Amsterdam 1057 HOOFDWEG E.O. 34.1
91 Arnhem 6828 STATENKWARTIER 20.8 91 Nijmegen 6541 HAVEN- EN INDUSTRIETERREIN 34.0
92 Den Haag 2562 ROND ENERGIECENTRALE 20.7 92 Zutphen 7202 MARSWEGKWARTIER 33.9
93 Arnhem 6832 ZEEGSINGEL E.O. 20.7 93 Amsterdam 1013 WESTELIJK HAVENGEBIED 33.9
94 Steenwijk 8344 ONNASEVELD 20.7 94 Delfzijl 9931 UITWIERDE 33.8
95 Deventer 7417 RIVIERENBUURT 20.6 95 Groningen 9724 OOSTERPOORTBUURT 33.8
96 Amsterdam 1055 LANDLUST 20.5 96 Terneuzen 4531 INDUSTRIEGEBIED TERNEUZEN 33.8
97 Loppersum 9912 LEERMENS 20.5 97 Den Haag 2562 ROND DE ENERGIECENTRALE 33.8
98 Diever 8437 ZORGVLIED 20.4 98 De Marne 9975 VIERHUIZEN 33.7
99 Dongeradeel 9141 WIERUM 20.4 99 Lelystad 8233 GRIETENIJ 33.7
100 Bellingwedde 9699 VRIESCHELOO 20.4 100 Valburg 6677 SLIJK-EWIJK 33.7

Bron: RIO’94

6.4 Oorzaken van armoedeconcentraties

Waardoor kan de ruimtelijke concentratie die uit de voorgaande paragrafen naar
voren kwam worden verklaard? In theorie kan men verklaringen zoeken in de
volgende factoren.
- De economische structuur. Hierbij kan men denken aan de vraag en het aanbod

op de arbeidsmarkt, het type werkgelegenheid (diensten/industrie), de omvang
van de informele arbeidsmarkt, enzovoort.

- De demografische opbouw. De bevolkingssamenstelling naar opleiding, leef-
tijd, huishoudenssamenstelling en etniciteit kan verklaren waarom sommige
gebieden meer arme huishoudens kennen dan andere.

- De woningmarkt. De prijs en kwaliteit van het woningaanbod kan bepaalde
gebieden aantrekkelijk of onaantrekkelijk maken voor bepaalde groepen.

- Schaalfactoren, in combinatie met het voorzieningenaanbod. Naarmate een
gebied grootstedelijker is, neemt het voorzieningenaanbod toe, is het gemakke-
lijker om uitgebreide en gevarieerde sociale netwerken te ontwikkelen, en is de
sociale controle kleiner. Dit kan ertoe leiden dat een meer grootstedelijke

120

omgeving voor bepaalde groepen armen een aantrekkelijk vestigingsmilieu is.
- Culturele factoren. Het is denkbaar dat in bepaalde gebieden een armoede-

cultuur bestaat, waar normen en waarden prevaleren die gepaard gaan met
fatalisme, een laag aspiratieniveau, het uiteenvallen van familiale verbanden en
inferioriteit. In een moderne variant kan die armoedecultuur de vorm van
ondernemende of calculerende reacties aannemen. Indien dergelijke gebieden
op grote schaal bestaan, kan dit verklaren waarom armoede daar persistent is.

Voorzover de gegevens dat toelaten zal in deze paragraaf worden geprobeerd vast
te stellen wat het relatieve gewicht van deze factoren is: wordt het percentage arme
huishoudens vooral verklaard door de economische structuur, de demografische
compositie, de woningvoorraad of een autonome ruimtelijke factor (die staat voor
moeilijk vangbare aspecten als stedelijk klimaat, netwerken, culturen, geschiedenis,
voorzieningenaanbod, gelegenheidsstructuur). Een onderkenning van het relatieve
gewicht van deze factoren is voor het grotestedenbeleid van belang.
Idealiter zou hiertoe een multilevelanalyse moeten worden verricht, om na te gaan
of de verklaring vooral ligt bij de kenmerken van afzonderlijke huishoudens of bij
de aggregatie op postcodeniveau. De beschikbare gegevens staan een goede analyse
op huishoudensniveau echter niet toe, zodat wordt volstaan met een multivariate
benadering op postcodeniveau. Daarbij heeft het model in figuur 6.2 als uitgangs-
punt gediend.

 Figuur 6.2 Determinanten van armoede op postcodeniveau

121

Hierin worden de onderlinge relaties op postcodeniveau geschetst voor de varia-
belen die beschikbaar waren om de veronderstelde causale relaties te toetsen. In het
model is sprake van zowel directe als indirecte causale relaties; het relatieve
gewicht van de variabelen kan worden afgelezen aan de som van deze verbanden.

In dit model worden concentraties van armoede verklaard door de volgende
factoren.
- De aanwezigheid van risicogroepen: werklozen en bijstandsgerechtigden,

arbeidsongeschikten, gepensioneerden en zelfstandigen.
- De sociaal-demografische opbouw: de aanwezigheid van concentraties alloch-

tonen, laagopgeleiden, jonge alleenstaanden, hoogbejaarde alleenstaande
vrouwen, eenoudergezinnen, en huishoudens met drie of meer kinderen. Het lijkt
op voorhand plausibel dat de sociaal-demografische factoren hun werking
goeddeels via de risicogroepen doen gelden: de aanwezigheid van veel alloch-
tonen, laagopgeleiden enzovoort verhoogt de kans op uitkeringsafhankelijkheid
en leidt daardoor tot armoedeconcentraties. Het is echter ook denkbaar dat het
effect van deze factoren rechtstreeks is; dit is bijvoorbeeld denkbaar voor het
effect van gezinnen met veel kinderen (geringere verdiencapaciteit door tijd-
restricties).

- De omvang van de laaggekwalificeerde werkgelegenheid: het percentage flexibel,
elementair en laaggeschoold werk. Hierbij is gekozen voor een aggregatie op
hoger niveau, te weten de regionale arbeidsmarkt (het RBA-gebied); immers, de
werking van de arbeidsmarkt is eerder regionaal bepaald dan op postcodeniveau.
Deze factor kan in theorie op twee manieren van invloed zijn op de
armoedeconcentraties: rechtstreeks, doordat de verdiencapaciteit van werkenden
kleiner is naarmate de laaggekwalificeerde werkgelegenheid groter is; en
indirect, doordat het risico op werkloosheid en arbeidsongeschiktheid
waarschijnlijk toeneemt als in een regio veel van dit type werkgelegenheid
bestaat (sectoren gevoelig voor sanering, werknemers relatief goedkoop te
ontslaan, vaker werk dat leidt tot uitval wegens ziekte).
Op basis van een factoranalyse is een aantal sectoren samengenomen; er wordt
een onderscheid gemaakt in het percentage elementair en laaggeschoold werk in
handel en verkeer, industrie en bouw, horeca, zakelijke dienstverlening en
gezondheidszorg, en overige niet-commerciële dienstverlening.

- Het woningaanbod. Er is een factorscore berekend van het percentage goedkope
huurwoningen (tot 500 gulden) en de gemiddelde koopprijs. Daarnaast is een
indeling gemaakt naar het type bebouwing (zie bijlage B6.1 bij dit hoofdstuk).
Uit de postcodegebieden zijn drie typen geselecteerd waarin een bepaalde wijze
van bebouwing overheersend is. Dit betreft:
- 120 vooroorlogse stadsvernieuwingsgebieden (bv. Spangen in Rotterdam);
- 76 gebieden waarin de vroegnaoorlogse middelhoge meergezinswoning

(portiekflat) dominant is (o.a. Moerwijk in Den Haag);
- 33 gebieden met overwegend naoorlogse hoogbouw (met Amsterdam-Zuidoost

als kenmerkend voorbeeld).
In het model wordt gekeken naar het zelfstandige effect van het type bebouwing,
dat wil zeggen na correctie voor de gemiddelde huur- en koopprijs, de

122

bevolkingssamenstelling, enzovoort. Op die manier wordt nagegaan of het wonen
in deze wijken op zichzelf een armoedebestendigende factor is.

- Grootstedelijkheid. In het model wordt getoetst of het woonachtig zijn in een van
de vier grote steden dan wel gemeenten met meer dan 100.000 inwoners, na
correctie voor de overige factoren leidt tot armoede.

Uit de correlatiematrix (zie bijlage B6.2 bij dit hoofdstuk) blijkt dat het percentage
arme huishoudens sterk samenhangt met factoren als uitkeringsafhankelijkheid,
etniciteit en de sociaal-demografische opbouw. Het gaat er nu om na te gaan in
hoeverre deze samenhangen kunnen worden toegeschreven aan directe effecten,
effecten via andere kenmerken, en schijnbare effecten die verdwijnen na controle
voor de invloed van de overige modelvariabelen.

Tabel 6.2 toont de uitkomsten van een empirische toets van de veronderstelde cau-
sale verbanden. Met behulp van Lisrel zijn voor twee armoedecriteria (de 14.000-
en 16.000-guldengrens) afzonderlijke modellen geschat. Met deze techniek kan3

een onderscheid worden gemaakt tussen de directe effecten van onafhankelijke
variabelen (X ..X) op de afhankelijke variabele (Y), en de indirecte effecten van de1 n

onafhankelijken die via de variabelen Z ..Z verlopen. De som van de directe en1 n

indirecte effecten van de onafhankelijke variabelen - de totale effecten - biedt een
indicatie van hun relatieve invloed in de verklaring van het afhankelijke kenmerk.
De kwaliteit van het model (passendheid) wordt getoetst door na te gaan in hoe-
verre het beperkte aantal regressiegewichten dat in het model wordt geschat de
oorspronkelijke tabel van alle samenhangen tussen variabelen (de correlatie- of
covariantiematrix) kan reproduceren; hiertoe wordt een aantal goodness-of-fit-
indicatoren berekend.4

In de geanalyseerde modellen dient het percentage armen in het postcodegebied als
uiteindelijke afhankelijke. De vier risicogroepen zijn intermediërende endogene
variabelen, en de sociaal-demografische opbouw, de kenmerken van de woning- en5

arbeidsmarkt, en de stedelijkheidsindicator worden exogeen verondersteld. Begon-
nen is met een ‘verzadigd’ model, waarin alle causale relaties tussen de variabelen
in de verschillende blokken zijn vrijgelaten. Vervolgens zijn de statistisch niet-
significante verbanden geëlimineerd.

Bij de 14.000-guldengrens levert dit een goed passend model op, met 29 vrijheids-
graden. De verklaarde variantie in het armoedepercentage bedraagt 64%, en ook de
overige goodness-of-fit-indicatoren duiden erop dat het model de samenhang tussen
de verschillende variabelen zeer goed weergeeft. Overigens wordt het hoge percen-
tage verklaarde variantie in de hand gewerkt doordat hier gebruik is gemaakt van
geaggregeerde gegevens: de meetfouten (ruis) zijn in een bestand met gegevens op
het niveau van postcodegebieden per definitie geringer dan wanneer afzonderlijke
huishoudens of individuen worden geanalyseerd.

123

Tabel 6.2 Determinanten van het armoedepercentage per postcodegebied
% arme huishoudens % arme huishoudens

(14.000 gulden) (16.000 gulden)
bron: direct effect totaal effect direct effect totaal effect

risicogroepen
% werklozen en bijstandsontvangers RIO 0,56 0,56 0,55 0,55
% arbeidsongeschikten RIO 0,06 0,06 0,13 0,13
% gepensioneerden RIO 0,08 0,08 0,12 0,12
% zelfstandigen RIO 0,29 0,29 0,24 0,24
sociaal-demografische opbouw
% oudere alleenstaande vrouwen (75+) GBA 0,14 0,11 0,13 0,15
% laagopgeleiden WMD 0,05 0,15 0,13 0,26
% alleenstaanden < 25 jaar GBA 0,09 0,12 0,08 0,11
% eenoudergezinnen GBA 0,21 0,49 0,18 0,47
% gezinnen > 2 kinderen GBA 0,06 0,05 0,07 0,03
% Surinaamse gezinnen GBA - -0,02 - -0,02
% Antilliaanse gezinnen GBA -0,02 -0,03 -0,02 -0,02
% Turkse gezinnen GBA 0,05 0,13 - 0,08
% Marokkaanse gezinnen GBA - 0,04 - 0,04
woningmarkt
% huurwoningen < 500 gld. + gem. koopprijs WMD - -0,07 0,07 -0,02a

vooral vooroorlogse stadsvernieuwing Geomarkt -0,05 0,08 0,03 0,05
vooral vroegnaoorlogse portiekflats Geomarkt - 0,01 - 0,01
vooral naoorlogse hoogbouwflats Geomarkt - 0,02 - 0,02
regionale arbeidsmarkt
% flexibel dienstverband WMD - 0,09 0,07 0,15
% elementair+laaggeschoold werk in horeca EBB - 0,01 - 0,00
idem, zakelijke dienstverl. + gezondheidszorg EBB - 0,00 - 0,00
idem, industrie en bouwnijverheid EBB 0,06 0,15 0,07 0,18
idem, handel en verkeer EBB -0,04 0,01 - 0,03
idem, overige niet-comm. dienstverlening EBB - 0,02 - 0,02
stedelijkheid
vier grote steden KPG 0,03 0,06 - 0,01
overige steden 100.000+ KPG - 0,04 0,02 0,05

goodness-of-fit
r 0,635 0,6952

3 /df (p) 40,54/29 df (p=0,08) 29,65/27 df (p=0,33)2

adjusted goodness-of-fit index (AGFI) 0,989 0,992
root mean square residual (RMSR) 0,003 0,003

Factorscore (weinig goedkope huurwoningen + hoge gemiddelde koopprijs <-> veel goedkope huurwoningen + lage gemiddelda

koopprijs).

Bron: RIO‘94; EBB‘94; Geomarktprofiel; WMD; GBA; kengetallen per gemeente

Uit het overzicht van de directe en totale effecten in tabel 6.2 blijkt dat het percen-
tage werklozen en bijstandsontvangers de centrale variabele in het model is. Het
directe effect is 0,56, ofwel: een verandering in een standaardafwijking in het
percentage werklozen en bijstandsgerechtigden leidt tot een verhoging van het
armoedepercentage met 0,56 standaardafwijking. Het effect van veel andere
variabelen op het percentage armen komt veelal tot uiting via het percentage
werklozen en bijstandsontvangers.
Daarnaast zijn er drie variabelen met een redelijk sterk direct effect: het percentage
zelfstandigen (0,29), het percentage eenoudergezinnen (0,21) en het percentage
oudere alleenstaande vrouwen (0,14). Bij de zelfstandigen gaat het om lage
winstinkomens - waaronder ook incidentele tegenvallers (slechte jaren) en fiscaal

124

lage inkomens. Het directe effect van de eenoudergezinnen kan worden toegeschre-
ven aan lage alimentaties en het verrichten van parttime werk door alleenstaande
ouders; er is daarnaast ook een belangrijk indirect effect via de hoge bijstands-
afhankelijkheid van deze groep. Het directe effect van alleenstaande vrouwen ouder
dan 75 jaar weerspiegelt het feit dat hun inkomenspositie beduidend slechter is dan
die van de overige gepensioneerden.
Daarnaast zijn er nog andere, kleinere directe effecten.
- Het percentage alleenstaanden jonger dan 25 (0,09). Dit is een gevolg van de

minimumjeugdlonen en de lagere uitkeringsnormen voor jongeren.
- Het percentage gepensioneerden (0,08). Dit weerspiegelt het algemene effect

van lage pensioeninkomens.
- Het percentage gezinnen met meer dan drie kinderen (0,06). Vermoedelijk

moet dit worden toegeschreven aan tijdsrestricties.
- Het percentage arbeidsongeschikten (0,05). Vergeleken met het effect van het

aandeel werklozen en bijstandsgerechtigden is de invloed van deze variabele
zeer bescheiden. Door het loongerelateerde karakter van arbeidsongeschikt-
heidsuitkeringen en de afwezigheid van een middelentoets waardoor de part-
ners van arbeidsongeschikten mogen bijverdienen, is de kans op een inkomen
onder de 14.000-guldengrens voor deze groep klein, en een concentratie van
arbeidsongeschikten verhoogt het armoedepercentage in een postcodegebied
dan ook niet heel sterk. Wellicht vormen gedeeltelijk arbeidsongeschikten
zonder partner de grootste risicogroep.

- Het percentage elementair en laaggeschoold werk in bouw en industrie (0,06).
- Het percentage Turkse gezinnen (0,05). Dit betreft een effect van de geringere

verdiencapaciteit, dat niet kan worden toegeschreven aan de hogere uitkerings-
afhankelijkheid van deze groep of het werkgelegenheidsaanbod, zoals in het
model gespecificeerd.

- Het wonen in een vooroorlogs stadsvernieuwingsgebied (0,05).
- Het percentage laagopgeleiden (0,05).
- Het wonen in een van de vier grote steden (0,03). Dit is een zwak effect, dat

niet kan worden herleid tot de bevolkingssamenstelling, kenmerken van de
woningvoorraad, de uitkeringsafhankelijkheid of de regionale werkgelegenheid
aan de onderkant van de arbeidsmarkt.

Uit de totale effecten blijkt het effect via alle causale paden, zowel de directe als de
indirecte. Vanwege de modelspecificatie zijn de totale effecten van de vier risico-
groepen gelijk aan de directe: van de percentages werklozen en bijstandsontvan-
gers, arbeidsongeschikten, zelfstandigen en pensioenontvangers gaan immers geen
indirecte invloeden op het armoedepercentage uit.
Ook bij de totale effecten is het percentage werklozen en bijstandsontvangers de
belangrijkste determinant van het armoedepercentage (0,56). Opmerkelijker is het
sterke totale effect van de eenoudergezinnen: deze variabele komt op de tweede
plaats (0,49). Het indirecte verband ontstaat doordat eenoudergezinnen vaak
afhankelijk zijn van bijstandsuitkeringen: het effect op het percentage werklozen en
bijstandsontvangers is zeer groot (0,63). Het wordt enigszins afgeremd doordat het
verband via de percentages gepensioneerden en zelfstandigen negatief is: hoofden

125

van eenoudergezinnen oefenen minder vaak een zelfstandig beroep uit, en zij zijn
in de populatie gepensioneerden slechts in geringe mate vertegenwoordigd.
Gemeten aan de totale effecten is het percentage zelfstandigen de op twee na
belangrijkste determinant (0,29). Naast deze drie hoofdeffecten hebben zes
variabelen een matige invloed (0,08 à 0,15). In afnemende mate van belangrijkheid
zijn de volgende.
- Het percentage mensen dat elementair en laaggeschoold werk in de bouw

verricht (0,15). Een indirect effect van 0,09 ontstaat doordat in gebieden waar
veel mensen van dit type werk afhankelijk zijn ook het risico op uitstoot via
invalidering (0,18) en werkloosheid en bijstandsafhankelijkheid (0,12) groot is.

- Het percentage laagopgeleiden (0,15). Het indirecte effect (0,10) ontstaat
vooral door een pad via zelfstandigen; het verband via werkloosheid en
bijstandsafhankelijkheid is - na controle voor de overige variabelen - niet
significant in het model waarin de 14.000-guldengrens wordt gehanteerd.

- Het percentage Turkse gezinnen (0,13). Een indirect effect van 0,08 ontstaat
door de hogere werkloosheid en bijstandsafhankelijkheid onder deze allochtone
groep (0,14).

- Het percentage alleenstaanden jonger dan 25 jaar (0,12). Er is sprake van een
beperkt indirect effect (0,03) door de iets hogere werkloosheid en bijstands-
afhankelijkheid onder deze groep.

- Het percentage alleenstaande vrouwen van 75 jaar en ouder (0,11). Hier doet
zich het opvallende verschijnsel voor dat het totale effect zwakker is dan het
directe. Er is weliswaar een sterk indirect effect op het percentage gepensio-
neerden (0,63), maar doordat de invloed van die variabele op het aandeel
huishoudens met een inkomen onder de 14.000-guldengrens beperkt is, wordt
het effect teniet gedaan door de sterkere negatieve invloeden via het percentage
werklozen en bijstandsontvangers, arbeidsongeschikten en zelfstandigen:
vrouwen in deze leeftijdscategorie vallen per definitie niet in deze categorie,
waardoor het armoedepercentage wordt gemitigeerd.

- Het percentage werknemers met een flexibel dienstverband (0,09). Dit effect is
volledig indirect, en ontstaat via de hogere werkloosheid en bijstandsafhanke-
lijkheid (0,10; een indicatie voor het uitstootrisico in gebieden met veel
flexwerkers) en via het percentage zelfstandigen (0,13; wellicht verloopt het
verband eigenlijk in omgekeerde richting, i.c. worden in gebieden met veel
zelfstandigen - bijvoorbeeld de landbouw - meer flexibele werknemers in dienst
genomen).

- De vooroorlogse stadsvernieuwingsgebieden (0,08). Het beperkte indirecte
effect ontstaat vooral via de percentages werklozen, bijstandsontvangers en
zelfstandigen.

Van de overige variabelen gaat geen heel sterke invloed uit, hoewel de in het model
opgenomen verbanden wel statistisch significant zijn.
Het totale effect van het percentage arbeidsongeschikten is gelijk aan het directe
effect, en dus zwak (0,06). Het totale effect van gezinnen met meer dan twee
kinderen (0,05) is minder krachtig dan het directe. Een negatief indirect effect
(-0,01) ontstaat doordat de gecombineerde negatieve invloed via uitkeringsafhanke-

126

lijkheid het positieve verband via zelfstandigen overtreft. Ofwel: gezinnen met veel
kinderen hebben vaker een gezinshoofd met een zelfstandig beroep, en zijn daar-
door vaker arm, maar ze zijn minder vaak afhankelijk van een werkloosheids-,
bijstands-, arbeidsongeschiktheids- of pensioenuitkering, en daardoor minder vaak
arm, en dit tweede effect domineert.
Hoewel het effect van het percentage Turkse gezinnen op de verarming van een
postcodegebied redelijk bleek, is dat bij de andere allochtone groepen veel minder
duidelijk. Het percentage Marokkaanse gezinnen heeft eenzelfde, doch zwakker
indirect effect als het percentage Turkse gezinnen, dat verloopt via een hogere
werkloosheid en bijstandsafhankelijkheid. Doordat het directe effect bij deze
variabele niet statistisch significant is, is het totale effect beperkt (0,04). Het effect
van het aandeel Surinaamse gezinnen is te verwaarlozen. Er resteert een zwak
negatief effect (-0,02): na correctie voor de invloed van met name eenoudergezin-
nen zijn Surinaamse gezinnen zelfs iets minder vaak afhankelijk van een werk-
loosheids- of bijstandsuitkering. Ook bij de Antillianen is sprake van een beschei-
den negatief verband (-0,03), dat echter op iets andere wijze ontstaat: een negatief
direct effect, en per saldo ook negatieve indirecte invloeden (na correctie voor het
effect van o.a. eenoudergezinnen zijn Antillianen minder vaak arbeidsongeschikt
en zelfstandig, maar vaker werkloos).
De totale invloed op het armoedepercentage van vroegnaoorlogse portiekflats,
naoorlogse hoogbouw en de werkgelegenheid aan de onderkant van de arbeids-
markt in andere sectoren dan de bouw en industrie is zeer beperkt (0,00 à 0,02).
De stedelijkheidsfactor is van iets grotere betekenis. Het totale effect van wonen in
de vier grote steden (0,06) ontstaat door directe en indirecte effecten van gelijke
kracht (0,03). De indirecte invloed ontstaat door de oververtegenwoordiging van
zelfstandigen en gepensioneerden; het effect via werkloosheid en bijstandsafhanke-
lijkheid bestaat wel - deze is in de vier grote steden ontegenzeglijk hoger, vergelijk
bijvoorbeeld SCP (1996: 191-205) - maar is in het model al ‘verwerkt’ door de
correctie op de sociaal-demografische opbouw en de kenmerken van de woning- en
arbeidsmarkt. De invloed van de overige gemeenten met meer dan 100.000 inwo-
ners is zwakker en volledig indirect (0,04). Het effect ontstaat door verbanden via
de percentages zelfstandigen en werklozen en bijstandsontvangers.
De factorscore waarin het percentage goedkope huurwoningen en de gemiddelde
koopprijs zijn gecombineerd heeft in het model verrassend genoeg een negatief
totaaleffect (-0,07): naarmate er meer goedkope huurwoningen zijn en de
gemiddelde koopprijs lager is, neemt het armoedepercentage af. Dit ogenschijnlijk
anomale effect ontstaat doordat er geen direct verband is - dit verdwijnt door de
opvoering van de bevolkingssamenstelling en de vooroorlogse stadsvernieuwings-
gebieden als controlefactoren - en doordat de indirecte invloed per saldo negatief is.
Het effect via werkloosheids- en bijstandsuitkeringen verloopt in de verwachte
richting, maar wordt overtroffen door een positief verband via de zelfstandigen:
deze risicogroep is vaker vertegenwoordigd in gebieden met weinig goedkope huur-
woningen en een hoge gemiddelde koopprijs (denk bv. aan zelfstandigen in de
land- en tuinbouw).

127

Het tweede model, waarin armoede wordt gemeten op basis van de lage-
inkomensgrens van 16.000 gulden, wijkt op een aantal punten af. De belangrijkste
verschillen zijn dat er extra directe effecten noodzakelijk bleken tussen:
- het percentage flexibele werknemers en het armoedepercentage;
- de factorscore voor goedkope huurwoningen/de gemiddelde koopprijs en het

armoedepercentage;
- het percentage laagopgeleiden en het percentage werkloosheids- en

bijstandsuitkeringen.

Het directe verband tussen het aandeel Turkse gezinnen en het armoedepercentage
was echter niet langer statistisch significant.
Gecombineerd met een aantal aanpassingen van geringere betekenis resulteert dit
in een model met 27 vrijheidsgraden, dat goed bij de data blijkt te passen. De
verklaarde variantie in het armoedepercentage is bijna 70%, en ook de overige
goodness-of-fit-indicatoren zijn nog iets beter dan in het eerste model.
Bij de risicogroepen zijn de effecten van het percentage werklozen en bijstands-
ontvangers (0,55) en zelfstandigen (0,24) iets zwakker, terwijl de invloed van het
percentage arbeidsongeschikten (0,13) en gepensioneerden (0,12) iets sterker is.
Uit de totale effecten blijkt dat ook hier het percentage werklozen en bijstands-
ontvangers en het percentage eenoudergezinnen (0,47) de belangrijkste deter-
minanten zijn. Het percentage laagopgeleiden komt nu op de derde plaats (0,26),
nog voor het percentage zelfstandigen. Dit wordt veroorzaakt door het in dit model
noodzakelijke verband via het percentage werklozen en bijstandsontvangers.
Verder is het totaaleffect van het percentage flexibele werknemers (0,15) toegeno-
men, doordat in dit model het directe effect op het armoedepercentage wel statis-
tisch significant is. Ook de invloed van de laaggekwalificeerde werkgelegenheid in
bouw en industrie is iets sterker (0,18), doordat het directe verband en de indirecte
invloed via het percentage arbeidsongeschikten krachtiger is.
Bij de hoogbejaarde alleenstaande vrouwen is het indirecte effect nu wel positief,
door de gestegen invloed van het aandeel gepensioneerden en het iets geringere
belang van het percentage werklozen en zelfstandigen. Het totale effect is daardoor
krachtiger dan in het eerste model (0,15).
De invloed van het percentage Turkse gezinnen is verminderd, maar nog wel van
enig belang (0,08), door het wegvallen van het directe effect. De kenmerken van de
woningmarkt hebben nog minder dan in het vorige model een zelfstandige
betekenis. Het effect van de vooroorlogse stadsvernieuwingsgebieden is afgenomen
(0,05), en de invloed van de factorscore voor het aandeel goedkope huurwoningen
en de gemiddelde koopprijs is minder sterk (-0,02) doordat het hier opgenomen
directe effect de eerder geconstateerde negatieve indirecte invloed voor een groot
deel compenseert.
Bij de stedelijkheidsfactor is het effect van de vier grote steden vrijwel verdwenen
(0,01), vooral doordat het directe effect in dit model niet significant was.
Al met al wordt het percentage huishoudens onder de 16.000-guldengrens vooral
verklaard door het aandeel werklozen en bijstandsontvangers, het percentage
eenoudergezinnen, het percentage laagopgeleiden, het percentage zelfstandigen, de
elementaire en laaggeschoolde werkgelegenheid in bouw en industrie, het aandeel

128

Bij de homogeniteitsvraag gaat men na in hoeverre in gebieden met veel armen ook rijkere huishoudens1

leven, bijvoorbeeld met behulp van segregatie-indices. Ten aanzien van de historische ontwikkeling zijn
de volgende deelvragen van belang.
- Is er een toe- of afname van het aantal gebieden met veel armen? (Wordt de armoedevlek op de

kaart van Nederland in de loop der tijd groter of kleiner?).
- Is er een toe- of afname van het percentage armen in arme gebieden? (Krijgen de arme gebieden

in de loop der tijd een homogener of heterogener bevolkingssamenstelling in termen van
armoede?).

- Is er een toe- of afname van de armoede-intensiteit onder de armen in arme gebieden? (Wordt de
poverty gap van de armen in de arme gebieden in de loop der jaren groter of kleiner?).

Daarnaast onderscheiden Kronjee en Tenhaeff (1995) voor de identificatie van arme gebieden enkele2

demografische categorieën en hanteren zij een vrij grove indeling op basis van het gemiddelde inkomen
Lisrel is een algemene techniek voor covariantieanalyse, waarin methoden samenkomen uit de econo-3

metrie (modelbouw via stelsels van regressievergelijkingen), psychologie (factoranalyse en modellen
met latente variabelen) en sociologie (decompositie van correlaties, pad-analyse). Zie voor uitgebreide
beschrijvingen: Saris en Stronkhorst (1984) en Verschuren (1991).
De Chi-kwadraat maatstaf meet de verschillen tussen de oorspronkelijke en de op basis van de4

modelparameters gereproduceerde covariantiematrix. Deze is bij voorkeur zo laag mogelijk, met als
vuistregel dat Chi-kwadraat gedeeld door het aantal vrijheidsgraden kleiner dan 3 moet zijn. De
adjusted goodness-of-fit-index (AGFI) moet zo hoog mogelijk zijn (maximaal 1, meer dan 0,95 is
aanvaardbaar), de root mean square residual (RMSR) zo laag mogelijk.
De fouttermen van de endogene variabelen - behalve die met het armoedepercentage - zijn in het model5

gecorreleerd gelaten; met uitzondering van het verband tussen het percentage werklozen en bijstands-
ontvangers en het percentage arbeidsongeschikten is de samenhang negatief.

werknemers met een flexibel dienstverband, het percentage hoogbejaarde alleen-
staande vrouwen, het percentage arbeidsongeschikten, het percentage gepensio-
neerden en het percentage jonge alleenstaanden. Er is sprake van zwakke effecten
van het percentage Turkse gezinnen, de vooroorlogse stadsvernieuwing en het
wonen in een stad van meer dan 100.000 inwoners (met uitzondering van de vier
grote steden). Ook in dit model ligt de sleutelrol echter bij het percentage werk-
lozen en bijstandsontvangers.

Noten bij hoofdstuk 6

129

Literatuur bij hoofdstuk 6

Dignum et al (1991).
K. Dignum, S. Musterd en W. Ostendorf. Woonmilieus in Nederland: naar een getrapte woonmilieu-
typologie. Amsterdam: ISG/UvA, 1991.

Engbersen en Snel (1996)
Achterstandswijken in Nederland. In: G. Engbersen, J.C. Vrooman en E. Snel (red.). Arm Nederland. Het
eerste jaarrapport armoede en sociale uitsluiting. Den Haag: VUGA, 1996 (121-148).

Kronjee en Tenhaeff (1995)
Risico op armoede - aanzet tot een kansarmoede-atlas van Nederland. Utrecht: NIZW, 1995.

Neefjes et al. (1993).
M. Neefjes, F. van Erkel en H. Gordijn. Staalkaart van het wonen in Nederland. Een verkennend
onderzoek naar woonmilieus in Nederland. RPD, 1993.

Saris en Stronkhorst (1984)
W.E. Saris en L.H. Stronkhorst. Causal modelling in non-experimental research. Amsterdam: Sociometric
Research Foundation, 1984.

SCP (1996)
Sociaal en Cultureel Rapport 1996. Rijswijk/Den Haag: Sociaal en Cultureel Planbureau/VUGA, 1996.

Verschuren (1991)
P.J.M. Verschuren. Structurele modellen tussen theorie en praktijk. Utrecht: Het Spectrum, 1991.

130

Bijlage bij hoofdstuk 6 Typologie van postcodegebieden op basis van
dominante bebouwing

Ten behoeve van de causale analyse is een ordening in drie typen bebouwing
gemaakt, waarvan op voorhand verwacht kon worden dat zij vanwege de woning-
voorraad gepaard kunnen gaan met armoedeconcentraties. Anders dan bij de
enigszins vergelijkbare analyses van Dignum et al. (1991) en Neefjes et al. (1993),
die een indeling van woonmilieus maken op basis van een groot aantal kenmerken
(o.a. uitkeringsafhankelijkheid), is de classificatie hier vooral gebaseerd op de
fysieke bebouwingskenmerken. De gegevens zijn ontleend aan Geomarktprofiel en
de Woonmilieudatabank.

Type 1 bestaat uit vooroorlogse stadsvernieuwingsgebieden. Het criterium voor
stadsvernieuwing is gebaseerd op de wijken die door de gemeentelijke overheden
zijn aangewezen als stadsvernieuwingsgebieden. Omdat wijken en buurten niet
samenvallen met de hier geanalyseerde 4-positie postcodegebieden is bepaald
hoeveel 6-positie postcodegebieden er per 4-positie-postcodegebied als stads-
vernieuwingsgebied zijn aangewezen. Hiervan is vervolgens een glijdende schaal
gemaakt. Het precieze criterium voor indeling in deze variabele is:
- meer dan 40% vooroorlogs;
- meer dan 40% stadsvernieuwing;
- niet meer dan 10% van de woningvoorraad bestaand uit koopwoningen duurder

dan 250.000 gulden.
Er is een lichte nacorrectie toegepast door gebieden te elimineren waar volgens
Geomarktprofiel veel (meer dan 25%) huishoudens een bovenmodaal inkomen
hebben. Dit leidt tot selectie van 120 gebieden (zie de eerste kolom van tabel B6.1).

Type 2 wordt gevormd door wijken met veel woningen gebouwd tussen 1945 en
1969 en met veel meergezinswoningen niet hoger dan vier verdiepingen; op beide
criteria moet ten minste 40% worden gescoord. Ook hier zijn gebieden geëlimi-
neerd indien er veel dure koopwoningen of huishoudens met een bovenmodaal
inkomen aanwezig zijn. Dit type bebouwing kan worden aangeduid als de vroeg-
naoorlogse middelhoge meergezinswoning; de portiekflats die in het kader van de
wederopbouw werden neergezet zijn kenmerkend. Uit de tweede kolom in tabel
B6.1 blijkt dat in 76 postcodegebieden deze wijze van bebouwing overheersend is.

Type 3 bestaat uit naoorlogse hoogbouwgebieden; deze zijn getypeerd als wijken
met veel woningen gebouwd tussen 1960 en 1979 (ten minste 40%) en met veel
meergezinswoningen hoger dan vier verdiepingen (ten minste 30%). Ook hier is
gecorrigeerd voor de aanwezigheid van dure koopflats en huishoudens met een
bovenmodaal inkomen. De postcodegebieden in Amsterdam-Zuidoost zijn
karakteristiek voor dit bebouwingstype, waar in totaal 33 postcodegebieden toe
behoren (zie de laatste kolom in de tabel B6.1).

Vanzelfsprekend zijn hier uitsluitend homogene gebieden geselecteerd, die voldoen
aan de - op zich arbitraire - criteria die zijn gesteld voor een dominante bebouwing.

131

Een geïsoleerde hoge flat, een serie portiekflats of groepje vooroorlogse stadsver-
nieuwingshuizen kan veel arme huishoudens herbergen, maar indien de bebouwing
in de rest van het postcodegebied gevarieerd genoeg is, zal het desbetreffende
postcodegebied niet tot een van de drie bebouwingstypen gerekend worden.

Tabel B6.1 Typologie van postcodegebieden, naar dominante bebouwing
Type 1: Vooroorlogse stadsvernieuwingsgebieden Type 2: Vroegnaoorlogse middelhoge meergezinsbouw Type 3: Naoorlogse hoogbouw

GEMEENTE POSTCODEGEBIED GEMEENTE POSTCODEGEBIED GEMEENTE POSTCODEGEBIED

Amsterdam 1011 NIEUWMARKT/LASTAGE Amsterdam 1024 NIEUWENDAM-NOORD Amsterdam 1035 KADOELEN

Amsterdam 1013 WESTELIJK HAVENGEBIED Amsterdam 1055 LANDLUST Amsterdam 1068 OSDORP-OOST

Amsterdam 1018 OOSTELIJKE EILANDEN/KADIJKEN Amsterdam 1061 DE KOLENKIT Amsterdam 1102 BIJLMER CENTRUM

Amsterdam 1021 IJPLEN/VOGELBUURT Amsterdam 1063 SLOTERMEER-NOORDOOST Amsterdam 1103 BIJLMER OOST (E,G,K)

Amsterdam 1022 IJPLEIN/VOGELBRT2 Amsterdam 1064 SLOTERMEER-ZUIDWEST Amsterdam 1104 BIJLMER OOST (E,G,K)

Amsterdam 1023 NIEUWENDAMMERDIJK Amsterdam 1065 SLOTERVAART Weesp 1382 PLAN NOORD

Amsterdam 1031 VOLEWIJCK Amsterdam 1067 LUTKEMEER/OOKMEER Purmerend 1443 DE WHEERMOLEN

Amsterdam 1032 BUIKSLOTERHAM Amsterdam 1068 OSDORP-OOST Heemskerk 1966 ZUIDBROEK

Amsterdam 1051 STAATSLIEDENBUURT Amsterdam 1069 MIDDELVELDSCHE AKERPOLDER Velsen 1974 KEETBERGBUURT

Amsterdam 1052 FREDERIK HENDRIKBUURT Amsterdam 1097 FRANKENDAEL Haarlem 2037 MEERWIJK

Amsterdam 1053 KINKERBUURT Hilversum 1212 VAN RIEBEECKKWARTIER Zoetermeer 2715 BOSSENBUURT-OOST

Amsterdam 1054 HELMERSBUURT Hilversum 1222 NOORDELIJK NATUURRESERVAAT Zoetermeer 2722 HOORNERHAGE

Amsterdam 1055 LANDLUST Zaanstad 1505 ACHTERSLUISPOLDER Capelle aan den IJssel 2905 DE HOEKEN

Amsterdam 1056 VAN GALENBUURT Zaanstad 1508 KOGERVELD Rotterdam 3066 PRINSENLAND

Amsterdam 1057 HOOFDWEG E.O. Velsen 1973 HERCULESBUURT Dordrecht 3318 VERDRONKENLAND

Amsterdam 1058 HOOFDDORPPLEINBUURT Leiden 2321 TUINSTADWIJK Utrecht 3561 TAAGDREEF -

Amsterdam 1059 HOOFDDORPPLEINBUURT 's-Gravenhage 2531 MOERWIJK-OOST Utrecht 3562 NECKARDREEF

Amsterdam 1072 OUDE PIJP 's-Gravenhage 2532 MOERWIJK-ZUID Utrecht 3564 TIGRISDREEF

Amsterdam 1073 NIEUWE PIJP 's-Gravenhage 2533 ZUIDERPARK Gorinchem 4204 MOLENVLIET

Amsterdam 1074 NIEUWE PIJP 's-Gravenhage 2541 MORGENSTOND-ZUID Bergen op Zoom 4623 BUITENGEBIED 2

Amsterdam 1076 STADIONBUURT 's-Gravenhage 2542 DREVEN EN GAARDEN Breda 4826 WISSELAAR

Amsterdam 1079 RIJNBUURT 's-Gravenhage 2543 ZIJDEN, STEDEN EN ZICHTEN Breda 4827 GEEREN-NOORD

Amsterdam 1091 WEESPERZIJDE 's-Gravenhage 2544 DE UITHOF Tilburg 5011 BUITENGEBIED NOORD

Amsterdam 1092 OOSTERPARKBUURT 's-Gravenhage 2545 KERKETUINEN EN ZICHTENBU Tilburg 5049 STOKHASSELT

Amsterdam 1093 DAPPERBUURT 's-Gravenhage 2546 LEYENBURG Venlo 5923 SINT ANNAKAMP

Amsterdam 1094 INDISCHE BUURT WEST Delft 2612 LINDELAAN EN OMGEVING Roermond 6044 MOETHAGEN-

Amsterdam 1097 FRANKENDAEL Delft 2614 HUGO DE GROOTSTRAAT EN Sittard 6135 BERGERWEG-

Zaanstad 1502 ROSMOLENBUURT EN DEEL Ridderkerk 2981 RIDDERKERK-CENTRUM Nijmegen 6534 GOFFERT2

Zaanstad 1506 HOGENDIJK + EILAND Rotterdam 3028 OUD-MATHENESSE Arnhem 6834 'T DUIFJE

Hoorn 1621 SPORTBUURT Rotterdam 3042 KLEINPOLDER Apeldoorn 7323 ANKLAAR

Haarlem 2013 LEIDSEBUURT Rotterdam 3043 ZESTIENHOVEN Zwolle 8031 HOLTENBROEK III

Haarlem 2021 TRANSVAALBUURT Rotterdam 3052 SCHIEBROEK Leeuwarden 8918 BILGAARD

Haarlem 2022 INDISCHE BUURT-NOORD Rotterdam 3076 LOMBARDIJEN Groningen 9743 VINKHUIZEN-ZUID

Haarlem 2032 POTGIETERBUURT Rotterdam 3079 GROOT-IJSSELMONDE2

Leiden 2315 DE KOOI Rotterdam 3083 CARNISSE

Leiden 2316 GROENOORD Rotterdam 3085 ZUIDWIJK

's-Gravenhage 2512 ZUIDWAL Rotterdam 3086 PENDRECHT

's-Gravenhage 2513 KORTENBOS Schiedam 3118 BUURT 62

's-Gravenhage 2515 HUYGENSPARK Schiedam 3119 BUURT 67

's-Gravenhage 2518 ZEEHELDENKWARTIER Vlaardingen 3131 VLAARDINGEN CENTRUM

's-Gravenhage 2522 LAAKKWARTIER-OOST Vlaardingen 3132 WESTWIJK

's-Gravenhage 2523 LAAKKWARTIER-WEST Vlaardingen 3135 VLAARDINGEN-

's-Gravenhage 2524 LAAKKWARTIER-WEST1 Maassluis 3141 MAASSLUIS CENTRUM

's-Gravenhage 2525 SCHILDERSBUURT-WEST Rotterdam 3192 HOOGVLIET-ZUID2

's-Gravenhage 2526 SCHILDERSBUURT-NOORD Rotterdam 3193 HOOGVLIET-NOORD

's-Gravenhage 2546 LEYENBURG Rotterdam 3194 HOOGVLIET-NOORD2

's-Gravenhage 2561 VALKENBOSKWARTIER Spijkenisse 3202 SCHIEKAMP-NOORD

's-Gravenhage 2562 ROND DE ENERGIECENTRALE Dordrecht 3317 DORDTSE KIL I

's-Gravenhage 2563 VALKENBOSKWARTIER Utrecht 3523 TOLSTEEG - HELLING

's-Gravenhage 2571 OOSTBROEK-ZUID Utrecht 3525 NIEUW HOOGRAVEN

's-Gravenhage 2572 TRANSVAALKWARTIER-ZUID Utrecht 3526 UTRECHT INDUSTRIEGEBIED

's-Gravenhage 2573 OOSTBROEK-ZUID Utrecht 3527 VAN VOLLENHOVELAAN

's-Gravenhage 2574 RUSTENBURG Utrecht 3532 NIEUW ENGELAND, JAFFA EN MAJELLA

's-Gravenhage 2583 DUINDORP Utrecht 3554 SCHAAKBUURT - ZWANENVECHTLAAN

Gouda 2802 DE KORTE AKKEREN NIEUW Utrecht 3555 MINISTER TALMASTRAAT - DAALSEWEG

132

Gouda 2806 KORT HAARLEM Utrecht 3563 AMAZONEDREEF

Gouda 2808 STOLWIJKERSLUIS OOST Amersfoort 3814 DE KRUISKAMP

Rotterdam 3021 MIDDELLAND Vlissingen 4383 BLOEMENLAAN

Rotterdam 3022 NIEUWE WESTEN Nijmegen 6543 HESEVELD

Rotterdam 3023 NIEUWE WESTEN2 Wageningen 6702 BUITENWIJKEN WAGENINGEN-WEST

Rotterdam 3024 DELFSHAVEN Wageningen 6707 BUITENWIJKEN WAGENINGEN-NOORD

Rotterdam 3025 BOSPOLDER Arnhem 6826 PRESIKHAAF II

Rotterdam 3026 TUSSENDIJKEN Arnhem 6841 MEINERSWIJK EN DE PRAETS

Rotterdam 3027 SPANGEN Deventer 7417 RIVIERENBUURT

Rotterdam 3033 PROVENIERSWIJK Enschede 7543 BOSWINKEL - DE BRAKER

Rotterdam 3035 OUDE NOORDEN Zwolle 8022 MEPPELERSTRAATWEG-NOORD

Rotterdam 3036 OUDE NOORDEN2 Sneek 8605 OMGEVING LEEUWARDERWEG

Rotterdam 3037 LISKWARTIER Leeuwarden 8924 SCHIERINGEN

Rotterdam 3038 BERGPOLDER Leeuwarden 8931 NIJLAN

Rotterdam 3072 AFRIKAANDERWIJK Leeuwarden 8937 SCHEPENBUURT

Rotterdam 3073 BLOEMHOF Groningen 9713 OOSTERPARKBUURT

Rotterdam 3074 HILLESLUIS Groningen 9715 OOST-INDISCHEBUURT

Rotterdam 3075 VREEWIJK Groningen 9716 DE HOOGTE

Rotterdam 3081 TARWEWIJK Groningen 9727 STADSPARK

Rotterdam 3082 OUD-CHARLOIS Groningen 9728 CORPUS DEN HOORN-ZUID

Schiedam 3112 BUURT 13 Groningen 9741 SELWERD

Schiedam 3114 BUURT 42

Schiedam 3117 BUURT 31

Dordrecht 3312 VOGELPLEIN EN OMGEVING

Dordrecht 3314 KRISPIJNSE DRIEHOEK

Utrecht 3513 PIJLSWEERD - HOGENOORD

Utrecht 3514 TUINWIJK OOST

Utrecht 3515 STAATSLIEDENKWARTIER

Utrecht 3521 CROESELAAN - JEKERSTRAAT

Utrecht 3522 RIVIERENWIJK

Utrecht 3531 KANAALSTRAAT WEST - JAN PZN

Utrecht 3532 NIEUW ENGELAND, JAFFA EN

Utrecht 3551 TWEEDE DAALSEDIJK -

Utrecht 3552 ONDIEP - HOGELANDEN W.Z.

Utrecht 3553 ELINKWIJK - EDISONSTRAAT

Utrecht 3582 STERRENWIJK

Vlissingen 4381 OUDE STAD EN EILAND

Breda 4815 EMER

Tilburg 5014 HOEFSTRAAT

Nijmegen 6512 BOTTENDAAL

Nijmegen 6521 ALTRADE

Nijmegen 6541 HAVEN- EN INDUSTRIETERREIN

Arnhem 6821 HAZEGRIETJE

Arnhem 6822 KLARENBEEK E.O.

Arnhem 6823 GEITENKAMP

Arnhem 6828 STATENKWARTIER

Enschede 7512 GETFERT

Almelo 7601 BORNSESTRAAT E.O. MIDDEN

Almelo 7605 WITVOET E.O.

Zwolle 8012 OUD-ASSENDORP

Kampen 8261 BINNENSTAD

Leeuwarden 8921 CAMBUURSTERPAD

Leeuwarden 8922 BLOEMENBUURT

Leeuwarden 8932 JULIANAPARK

Leeuwarden 8933 DE HOVEN

Leeuwarden 8934 HUIZUM-DORP

Leeuwarden 9089 WIJTGAARD

Groningen 9711 BINNENSTAD-ZUID

Groningen 9712 STADSCENTRUM

Groningen 9713 OOSTERPARKBUURT

Groningen 9714 KORREWEGBUURT

Groningen 9715 OOST-INDISCHEBUURT

Groningen 9717 ORANJEBUURT

Groningen 9724 OOSTERPOORTBUURT

Groningen 9725 RIVIERENBUURT

133

Tabel B6.2 Correlaties tussen modelvariabelen

134

Dit hoofdstuk is een bijdrage van het CBS, geschreven door B. Mikulic.*

135

7 RELATIEVE ARMOEDE INTERNATIONAAL VERGELEKEN *

7.1 Inleiding

In dit hoofdstuk wordt de armoede in Nederland vergeleken met die in een aantal
andere EU-landen. Eerst wordt de positie van de financieel armen in de landelijke
inkomensverdeling geanalyseerd. Vervolgens wordt de incidentie van de financiële
armoede per type huishouden in een internationaal perspectief belicht. Ten slotte
worden niet-monetaire indicatoren opgenomen die diverse aspecten van de armoede
in de geselecteerde landen weergeven.

Bij deze vergelijking is gebruikgemaakt van een Europese, in brede kring geaccep-
teerde definitie van armoede en een operationalisering hiervan. De definitie is te
vinden in een officieel besluit dat de Raad van de Europese Gemeenschap op 19 de-
cember 1984 in het kader van de armoedebestrijding in de Europese Gemeenschap
genomen heeft. Daarin wordt aangegeven wie als arm beschouwd wordt: “armen
zijn mensen, gezinnen of groepen mensen wier middelen (materieel, cultureel en
sociaal) zo beperkt zijn dat zij uitgesloten zijn van de minimaal aanvaardbare
levenspatronen in de lidstaten waarin zij leven.’’(Van Praag et al. 1993).

Hier wordt dus verondersteld dat armoede niet alleen van de objectieve situatie
afhangt, maar ook afhankelijk is van het algemene ontwikkelingsniveau en de
levensstijl in een maatschappij. Het begrip is dus multidimensionaal en cultuur-
gebonden.

Zo’n brede definitie was en is nog steeds moeilijk te operationaliseren. Om deze
reden hebben de Europese Commissie en Eurostat een voorlopige working
definition ontwikkeld die over materiële armoede, maar niet over multidimensio-
nale armoede gaat. Bij het identificeren van arme huishoudens spelen hier alleen de
financiële aspecten van armoede een rol, in het bijzonder de inkomens van huis-
houdens. Volgens de definitie worden alle huishoudens die beneden een relatieve
armoedelijn zakken, als arm aangeduid. Een relatieve armoedelijn die vaak
gebruikt wordt gaat uit van de helft van het gemiddelde inkomen voor alleenstaan-
den (zgn. half-gemiddelde methode). Het is een vrij arbitraire grens, die om prag-
matische redenen (o.m. gemakkelijk toepasbaar in internationaal verband en
goedkoop) wordt gebruikt, maar geen echte wetenschappelijke fundering heeft
(Vrancken et al. 1996). Andere relatieve methoden die ook gebruikt worden (de
half-mediaan- en deciel/quintielmethode) zijn eveneens arbitrair, maar kunnen,
gezien de kwaliteit van het beschikbare statistische materiaal, worden beschouwd
als beter geschikt voor de intra-Europese vergelijkingen (Rensman 1994; Mikulic
1996).

136

In dit deelonderzoek staan arme huishoudens centraal. Bij het bepalen van het
aantal financieel arme huishoudens wordt de quintielmethode toegepast. In eerste1

instantie worden de netto huishoudensinkomens of besteedbare huishoudensinko-2

mens gestandaardiseerd om inkomens van verschillend samengestelde huishoudens
qua welvaartsniveau vergelijkbaar te maken (zie kader 7.1). Vervolgens worden
alle huishoudens in het land gerangschikt naar hoogte van het gestandaardiseerde
inkomen, en daarna worden ze in vijf gelijke 20%-procentsgroepen of zogenoemde
quintielgroepen verdeeld. Vervolgens worden huishoudens als ‘arm’ aangeduid als
ze zich in de laagste quintielgroep van de landelijke verdeling van de gestandaardi-
seerde huishoudensinkomens bevinden. Een tekortkoming van de quintielmethode
is dat nu een vaste deelverzameling (20%) van de huishoudens stelselmatig als
financieel arm wordt gedefinieerd, waardoor de methode niet bruikbaar is om
landen naar armoedepercentage te rangschikken. Internationale vergelijkingen
kunnen zich bij de quintielmethode concentreren op bijvoorbeeld vergelijking van
armoede-incidentie, armoede-intensiteit of andere armoedekenmerken voor
verschillende typen huishoudens. Sommige van deze aspecten worden in dit
deelonderzoek behandeld.

Kader 7.1
Bij de standaardisatie wordt de ‘aangepaste OESO-equivalentieschaal’ toegepast. Deze equivalen-
tieschaal wordt regelmatig door Eurostat en de Europese Commissie gebruikt voor internationale
vergelijkingen van huishoudensinkomens. Het eenpersoonshuishouden is hierbij als standaardhuis-
houden gekozen. Zo wordt volgens de schaal factor 1,0 aan elk eenpersoonshuishouden toegewe-
zen. De equivalente schaalwaarde voor een meerpersoonshuishouden wordt gevormd door alle
individuele factoren (factor 1,0 voor de eerste volwassene in het huishouden, 0,5 voor elke bijko-
mende volwassene en 0,3 voor elk bijkomend kind beneden 14 jaar) op te tellen. Om het gestan-
daardiseerde inkomen van een huishouden te berekenen, wordt het totale besteedbare inkomen/
netto-inkomen van het huishouden gedeeld door de equivalente schaalwaarde.

Naast de financiële aspecten van armoede worden in dit deelonderzoek ook andere
dimensies van het verschijnsel bekeken en internationaal vergeleken. Met behulp
van beschikbare non-monetaire indicatoren worden de levensomstandigheden en de
woonsituatie van financieel armen, maar ook van diegenen die niet arm zijn, in
kaart gebracht.
Voor de hiervoor genoemde internationale vergelijkingen is gebruikgemaakt van
het meest recente statistische materiaal. Het betreft de gegevens voor Nederland,
België, Frankrijk, Denemarken, Groot-Brittannië, Spanje, Italië en Ierland die
afkomstig zijn uit de eerste peiling van het European community household panel
survey (ECHP’94), het door het Eurostat gecoördineerde onderzoek dat diverse
aspecten van de leefsituatie in de EU-lidstaten meet. Om de kwaliteit van de cijfers
voor Nederland te verbeteren, worden, waar mogelijk, de inkomensgegevens uit het
Inkomenspanelonderzoek (IPO’93) gebruikt, omdat dit de beste nationale
inkomensgegevensbron is. In sommige specifieke situaties worden ook rechtstreeks
de gegevens uit het Nederlandse Sociaal-economische panelonderzoek (SEP’94)
gebruikt, waaruit ECHP-gegevens voor Nederland zijn afgeleid.

137

In deze analyse worden particuliere huishoudens opgenomen voorzover hun
inkomen bekend is. Institutionele huishoudens, zoals tehuizen, bejaardenhuizen,
kazernes en dergelijke, worden buiten beschouwing gelaten. Huishoudens met een
negatief inkomen worden op een vergelijkbare manier behandeld in alle nationale
steekproeven. 3

7.2 De armen: relatieve inkomenspositie

Voor het beschrijven van de inkomenspositie van arme huishoudens is gebruik-
gemaakt van de quintielinkomensverdeling waarin wordt berekend welk deel van
het totale inkomen in een land elke 20%-procentsgroep van huishoudens ontvangt.
De inkomensaandelen per quintielgroep zijn weergegeven in tabel 7.1.

Tabel 7.1 Het netto huishoudensinkomen: inkomensaandelen van 20%-groepen per geselecteerd EU-land, 1993 (in
procenten)

Nederland België Frankrijk Dene- Groot- Spanje Italië Ierland
marken Brittannië

1e (laagste) 20%-groep 7 6 6 7 5 6 6 5

2e 20%-groep 13 12 12 12 10 11 11 11

3e 20%-groep 18 17 17 17 16 16 16 17

4e 20%-groep 24 25 24 25 24 24 25 24

5e (hoogste) 20%-groep 38 41 42 39 45 43 42 43

totaal 100 100 100 100 100 100 100 100

aantal huishoudens (x 1.000) 6,4 3,9 22,2 2,5 24,0 11,9 19,3 1,1

verhouding inkomensaandeel

hoogste 20%-groep t.o.v.

laagste 20%-groep 5,5 6,4 7,2 5,3 8,6 7,5 7,6 8,0

Bron: CBS (IPO’93); ECHP’94

Arme huishoudens, dit wil zeggen huishoudens in de laagste 20%-procentsgroep,
ontvangen tussen 5% (Groot-Brittannië en Ierland) en 7% (Nederland en Denemar-
ken) van het totale inkomen. Dit is vier keer, respectievelijk drie keer minder dan
wat zij zouden ontvangen bij een volkomen gelijke inkomensverdeling.
Hiertegenover ontvangt de hoogste 20%-procentsgroep van huishoudens veel meer
dan bij een gelijke inkomensverdeling: dit inkomensaandeel varieert tussen 38%
(Nederland) en 45% (Groot-Brittannië). Voor Nederland geldt dat het aandeel van
de armste 20%-huishoudens in het totale inkomen het hoogste is van de Europese
landen en het aandeel van de rijkste 20% het laagst. Dat wijst erop dat de
verschillen tussen arm en rijk in Nederland wat de Europese Unie betreft, het
kleinst zijn.

138

De relatieve inkomenspositie van de armen kan ook bekeken worden met behulp
van andere indicatoren. Een indicator die eenvoudig te interpreteren is, is
gebaseerd op de verhouding tussen het inkomensaandeel van de hoogste 20%-
procentsgroep en het aandeel van de laagste 20%-procentsgroep. De verhouding
laat zien dat de Nederlandse huishoudens die behoren tot de hoogste quintielgroep,
ongeveer 5,5 keer zo veel inkomen ontvangen als arme huishoudens. In alle andere
landen, behalve Denemarken, is de verhouding hoger ofwel relatief ongunstiger
voor de armen dan in Nederland. In Groot-Brittannië en Ierland bijvoorbeeld,
hebben huishoudens die behoren tot de hoogste quintielgroep, ongeveer acht keer
zo veel inkomen als arme huishoudens. Dit bevestigt de indruk dat de verschillen
tussen arm en rijk in Nederland het kleinst zijn.

Door te standaardiseren, ofwel te corrigeren voor de verschillen in grootte en
samenstelling van het huishouden, neemt de gemeten inkomensongelijkheid af. Dit
is bijvoorbeeld te zien aan de verhouding tussen de inkomensaandelen die twee
quintielgroepen - de hoogste en de laagste - ontvangen (tabel 7.2). De ongelijkheid
wordt na standaardisatie in elk van de landen kleiner. In Nederland en Denemar-
ken is de kloof tussen rijk en arm weer het kleinst. Maar ondanks standaardisatie is
het inkomensaandeel van de arme huishoudens in geen van de landen - waaronder
ook Nederland - groter dan 10%. Nergens hebben arme huishoudens meer dan de
helft van het inkomen dat zij zouden hebben bij een volkomen gelijke inkomens-
verdeling.

Tabel 7.2 Het gestandaardiseerd netto huishoudensinkomen: inkomensaandelen van 20%-groepen per geselec-
teerd EU-land, 1993 (in procenten)

Nederland België Frankrijk Dene- Groot- Spanje Italië Ierland
marken Brittannië

1e (laagste) 20%-groep 9 8 8 10 7 7 7 8
2e 20%-groep 14 14 13 15 11 12 13 12
3e 20%-groep 18 18 17 18 16 16 17 16
4e 20%-groep 23 23 23 22 23 23 24 23
5e (hoogste) 20%-groep 35 36 39 35 43 42 40 41

totaal 100 100 100 100 100 100 100 100

verhouding inkomensaandeel
hoogste 20%-groep t.o.v.
laagste 20%-groep 3,9 4,4 5,2 3,4 6,3 5,8 6,1 5,2
Bron: CBS (IPO’93); ECHP’94

7.3 Risicocategorieën

Armoederisico’s verschillen naar samenstelling en grootte van het huishouden.
Volgens de quintielmethode komen arme huishoudens, dit wil zeggen huishoudens
die behoren tot de laagste 20%-procentsgroep, vooral voor onder eenoudergezin-
nen, eenpersoonshuishoudens en huishoudens met vijf of meer personen (tabel 7.3).

139

Tabel 7.3 Het armoederisico naar samenstelling en grootte huishouden per geselecteerd EU-land, 1993 (ina

procenten)

Nederland België Frankrijk Dene- Groot- Spanje Italië Ierland
marken Brittannië

totaal huishoudens 100 100 100 100 100 100 100 100

samenstelling huishouden
eenpersoonshuishouden 141 120 149 149 146 101 126 157
eenoudergezin 182 130 124 107 163 113 101 155b

paar zonder kinderen 52 101 84 68 66 97 58 50
paar met kinderen 83 78 68 43 80 104 109 86b

overige huishoudens 102 99 114 32 71 86 97 48

huishoudensgrootte
een persoon 141 120 149 149 146 101 126 157
twee personen 62 101 92 70 73 94 62 58
drie personen 81 83 69 44 81 81 80 69
vier personen 85 77 69 46 78 102 98 69
vijf of meer personen 155 109 89 84 148 134 156 121
Het armoederisico wordt verkregen door het percentage arme huishoudens (huishoudens behorend tot dea

laagste quintielgroep) binnen een bepaalde type huishouden te delen door het percentage arme huishoudens in
het land (20%) en te vermenigvuldigen met 100.
Arme huishoudens worden op basis van het gestandaardiseerde inkomen bepaald.
Alle kinderen, minderjarige en meerderjarige, zijn inbegrepen.b

Bron: CBS (IPO’93); ECHP’94

Opvallend zijn de verschillen in kansen op armoede tussen verschillend samenge-
stelde huishoudens: eenoudergezinnen behoren tot de hogere risicogroepen, in
tegenstelling tot gezinnen met paren. In Nederland is dit contrast het grootst. Een-
oudergezinnen hebben hier een armoederisico dat twee keer zo groot is als dat van
paren met kinderen en bijna vier keer zo groot als dat van paren zonder kinderen.
In Groot-Brittannië en Ierland is de kans op armoede van eenoudergezinnen
ongeveer twee, respectievelijk drie keer zo groot als die van paren met kinderen en
zonder kinderen. In de andere landen, uitgezonderd Italië, is het verschil ook
duidelijk, maar kleiner.

Eenpersoonshuishoudens behoren eveneens tot de categorieën met een hoog
armoederisico. In Nederland loopt deze groep een risico op armoede dat ongeveer
40% groter is dan het gemiddelde. In de andere landen zijn de kansen op armoede
voor deze groep 20% (België) tot meer dan 50% (Ierland) groter dan voor doorsnee
huishoudens. De enige uitzondering hierop is Spanje. Hier wijkt de kans van deze
huishoudens niet af van het gemiddelde.

In de meeste landen hebben ook de huishoudens met vijf of meer personen
bovengemiddelde kansen om arm te worden. Dit is duidelijk te zien in Nederland,
maar ook in Italië en Groot-Brittannië en, in iets mindere mate, in Spanje, Ierland
en België. Wel moet aangemerkt worden dat deze huishoudens per land verschil-
lend samengesteld zijn. In Nederland, bijvoorbeeld, zijn dit grotendeels paren met

140

drie of meer kinderen, en in sommige landen, zoals Spanje en Italië, zijn dit vaak
gezinnen met andere familieleden, bijvoorbeeld grootouders, broers, zusters,
kleinkinderen en dergelijke (Eurostat 1996).

Dat eenoudergezinnen, eenpersoonshuishoudens en grote huishoudens een hoger
armoederisico hebben, betekent niet dat deze kenmerken rechtstreeks oorzaak zijn
van hun armoede. De achterliggende oorzaken zijn vooral dat de leden van deze
groep relatief vaak een zwakke arbeidsmarktpositie hebben, aangewezen zijn op
lage uitkeringen, slechts beperkte toegang tot uitkeringen hebben, of aangewezen
zijn op lage lonen (Cantillon et al. 1996; Mikulic 1997). Hiervan geeft ook
tabel 7.4 enkele indicaties.

Tabel 7.4 Het armoederisico naar de voornaamste huishoudensinkomensbron, 1994 (in procenten)a

Nederland België Frankrijk Dene- Groot- Spanje Italië Ierlandb c

marken Brittannië

totaal huishoudens 100 100 100 100 100 100 100 100

huishoudens met de
voornaamste inkomensbron

loon/salaris 50 40 51 35 38 60 60 25
winst 105 140 100 105 95 155 140 85
sociale uitkering 210 255 258 205 205 200 150 200
andere bronnen 135 130 140 175 70 120 125 60

Het armoederisico wordt verkregen door het percentage arme huishoudens (huishoudens behorend tot dea

laagste quintielgroep) binnen een bepaalde type huishouden te delen door het percentage arme huishoudens in
het land (20%) en te vermenigvuldigen met 100.
Arme huishoudens worden bepaald op basis van het gestandaardiseerde inkomen.
Arme huishoudens zijn bepaald met behulp van de inkomensgegevens uit het SEP’94.b

De voornaamste inkomensbron in 1993.c

Bron: ECHP’94

Volgens de quintielmethode lopen huishoudens met als voornaamste inkomens-
bron een sociale uitkering (werkloosheids-, arbeidsongeschiktheidsuitkeringen,4

bijstandsuitkering en andere sociale uitkeringen anders dan pensioen) een bijzonder
hoog risico op armoede. Zoals uit tabel 7.4 blijkt, hebben deze huishoudens een
kans op armoede die 50% (Italië) tot 160% (Frankrijk) groter is dan het gemiddel-
de. Nederland hoort bij een relatief grote groep landen waar deze huishoudens een
armoederisico scoren dat ongeveer 100% hoger is dan dat van een doorsnee huis-
houden. Huishoudens met een inkomen uit een onderneming (winst) als belangrijk-
ste inkomensbron, behoren ook vaak tot de hogere risicocategorieën. Tegenover
deze twee groepen staan de huishoudens met als voornaamste inkomensbron arbeid
(loon/salaris), die in alle landen - dus ook in Nederland - een lager dan gemiddeld
risico op armoede lopen. Vergeleken met de huishoudens met als voornaamste
inkomensbron een uitkering, hebben deze huishoudens een kans op armoede die
vele malen kleiner is. Vooral in Ierland en België is dit verschil aanzienlijk.

15 14

19

13

18

36

19

27

37

30

36

18

34

59

39

47

10 11

15
12

14

30

14

22

0

10

20

30

40

50

60

NL BE FR DK GB SPA IT IERL

 totaal 1e 20%-groep 2e t/m 5e 20%-groep

141

Figuur 7.1 Percentage huishoudens die moeilijk rondkomen met het inkomen, 1994 (in procenten)

7.4 De armen: moeilijk rondkomen met het inkomen

De internationale verschillen in het percentage huishoudens die moeilijk met het5

inkomen rondkomen, zijn groot. In Nederland en in andere relatief rijke EU-landen
komt minder dan een vijfde van alle huishoudens moeilijk rond met het inkomen.
Hiertegenover staan Spanje en Ierland, twee ‘minder rijke’ EU-lidstaten, waarin
meer dan een derde, respectievelijk een kwart van alle huishoudens deze moeilijk-
heden heeft. Van de laagste quintielgroep geeft in België, Nederland, Frankrijk en
Groot-Brittannië ongeveer een derde aan moeilijk te kunnen rondkomen. In
Denemarken is deze categorie kleiner (18%), in Italië iets groter (39%), terwijl
Spanje (59%) en Ierland (47%) ook hier uitschieters zijn.
Zoals verwacht is het percentage huishoudens dat moeilijk rondkomt consistent
hoger voor huishoudens uit de laagste quintielgroep (de ‘arme’huishoudens) dan
voor andere huishoudens (figuur 7.1). In Nederland worden arme huishoudens
gemiddeld bijna drie keer vaker geconfronteerd met financiële moeilijkheden dan
niet-arme huishoudens. In de meeste andere landen is er sprake van een of twee
keer vaker voorkomende problemen onder de armen.

7.5 De armen: het niet bezitten van duurzame goederen

Een dimensie van de levensomstandigheden van huishoudens waarover internatio-
naal vergelijkbare informatie uit het ECHP beschikbaar is, betreft het niet bezitten
van duurzame goederen. Voor dit hoofdstuk zijn enkele duurzame goederen geko-
zen met een relatief hoge penetratiegraad in alle geselecteerde landen, namelijk
telefoon, kleurentelevisie, videorecorder en magnetron. De eerste twee goederen
zijn vooral belangrijk voor dit soort analyse, omdat in moderne maatschappijen
telefoon en televisie worden beschouwd als onmisbare communicatie- en informa-

142

tiemiddelen. De gegevens over het niet bezitten van de goederen om financiële
redenen zijn weergegeven in tabel 7.5.

Tabel 7.5 Huishoudens naar het niet bezitten van duurzame goederen, per geselecteerd EU-land, 1994 (in
procenten)

Nederland België Frankrijk Dene- Groot- Spanje Italië Ierlanda

marken Brittannië

door financiële redenen
bezit huishouden geen:

telefoon
totaal huishoudens 1 3 2 3 5 10 3 14
1e 20%-groep 3 6 5 6 11 22 7 27
2e t/m 5e 20%-groep 0 2 1 2 4 7 2 11

kleurentelevisie
totaal huishoudens 1 1 2 2 2 2 2 2
1e 20%-groep 4 2 5 5 4 4 5 5
2e t/m 5e 20%-groep 0 1 1 1 1 1 2 1

videorecorder
totaal huishoudens 6 6 11 8 7 17 11 10
1e 20%-groep 13 13 20 11 13 31 20 16
2e t/m 5e 20%-groep 4 5 9 7 5 14 9 9

magnetron
totaal huishoudens 7 7 9 11 7 26 9 16
1e 20%-groep 19 17 18 12 14 47 15 26
2e t/m 5e 20%-groep 5 5 7 10 5 21 8 14

20%-procentsgroepen (armen/niet-armen) worden bepaald met behulp van de inkomensgegevens uit heta

SEP’94.

Bron: ECHP’94

Het percentage huishoudens dat geen telefoon, kleurentelevisie, videorecorder of
magnetron heeft door een gebrek aan financiële middelen, varieert per land. Spanje
en Ierland, twee relatief ‘minder ontwikkelde’ EU-landen, hebben vaak de hoogste
percentages. Bij arme huishoudens in Nederland ligt het percentage dat deze
goederen niet bezit steeds onder dat van de andere landen. In sterke mate geldt dat
voor de telefoon. Ook deze gegevens wijzen erop dat de Nederlandse armen
gemiddeld iets minder slecht af zijn dan die in de andere Europese landen.

Hoewel het niet bezitten van de genoemde duurzame goederen in verschillende
mate per land voorkomt, blijkt het gebrek aan deze goederen onder arme huis-
houdens consistent hoger te zijn dan onder niet-arme huishoudens. Opvallend is
dat bij de meeste goederen het verschil, de kloof tussen armen en niet-armen, het
grootst is in Spanje en Ierland, en het kleinst in Denemarken.

143

7.6 De armen: problemen in verband met de huisvestingssituatie

Er zijn uit het ECHP’94 ook internationaal vergelijkbare gegevens beschikbaar
over problemen die huishoudens, arme en niet-arme, zeggen te hebben met de
huisvestingssituatie, in het bijzonder met de woning en de woonomgeving. Deze
zijn weergegeven in tabel 7.6.

Tabel 7.6 Huishoudens die problemen met de woning of woonomgeving hebben, 1994 (in procenten)

Nederland België Frankrijk Dene- Groot- Spanje Italië Ierlanda

marken Brittannië

de woning

is te klein
totaal huishoudens 10 15 17 16 21 23 21 16
1e 20%-groep 14 17 16 16 25 27 30 22
2e t/m 5e 20%-groep 9 14 17 16 20 22 19 15

is te gehorig
totaal huishoudens 25 23 27 15 22 33 31 11
1e 20%-groep 35 26 26 16 25 29 36 15
2e t/m 5e 20%-groep 22 23 27 15 21 34 30 10

heeft vochtige muren of vloeren
totaal huishoudens 12 15 19 7 17 25 7 11
1e 20%-groep 19 18 27 7 24 34 11 19
2e t/m 5e 20%-groep 10 14 17 7 15 23 7 9

heeft verrotte raamkozijnen of vloeren
totaal huishoudens 10 9 12 6 15 9 8 10
1e 20%-groep 14 12 17 6 20 14 12 19
2e t/m 5e 20%-groep 9 8 10 6 14 8 7 8

in de omgeving van de woning bestaat

last van vandalisme
totaal huishoudens 17 19 25 14 32 26 18 16
1e 20%-groep 21 18 22 14 35 25 22 17
2e t/m 5e 20%-groep 16 19 26 13 32 27 17 16

20%-procentsgroepen (armen/niet-armen) worden bepaald met behulp van de inkomensgegevens uit heta

SEP’94.

Bron: ECHP’94

Het percentage huishoudens dat bepaalde problemen heeft met de woning of woon-
omgeving varieert per land. Spanje en Groot-Brittannië hebben vaak de hoogste
percentages en Denemarken heeft de laagste. In het algemeen ligt het percentage in
Nederland relatief laag, maar niet zo laag als in Denemarken. In ons land vinden
huishoudens het minst vaak de woning te klein en hebben ze relatief weinig last
van vochtige muren of vloeren.

144

Toepassing van de half-gemiddelde methode op het statistische materiaal dat in dit hoofdstuk ook1

gebruikt wordt (European household panel data 1994) is niet aan te bevelen, omdat er bepaalde twijfels
zijn over de kwaliteit van het materiaal (o.a. door de verschillen in feitelijke inkomensmeting in diverse
landen) waarvoor het met de methode geschatte aantal armen zeer gevoelig is. Zo kan een door een
meetfout veroorzaakte lichte stijging van het gemiddelde jaarinkomen leiden tot een hoger armoede-
percentage (m.n. als er sprake is van clustering van huishoudensinkomens rond de armoedelijn). Om
deze redenen wordt, onder andere, de rangschikking van de EU-lidstaten naar het percentage van armen
(Eurostat 1997) die op basis van ECHP-gegevens en met behulp van de half-gemiddelde methode
bepaald zijn, vaak bekritiseerd.
In de quintielmethode worden arme huishoudens bepaald door de rang van hun inkomen, waarbij de
grootte van de afstand tussen de huishoudensinkomens nagenoeg geen rol speelt. Hierdoor is deze
methode minder gevoelig voor de hiervoor genoemde kwaliteitsverschillen dan de half-gemiddelde
methode (Mikulic 1996).
In de Nederlandse onderzoeken (IPO en SEP) wordt een andere inkomensbenadering gehanteerd dan in2

het Europese panelonderzoek (ECHP), namelijk het besteedbare inkomen in plaats van netto-inkomen.
Er zijn enkele verschillen tussen de twee concepten. Inkomen uit eigen woning, inkomen uit privé-
gebruik van de auto van de werkgever en rechtstreeks betaalde ziektekostenverzekeringspremies zijn
bijvoorbeeld de inkomenscomponenten die wel in het besteedbaar inkomen (IPO en SEP) opgenomen
worden, maar niet in netto-inkomen (ECHP). Om Nederlandse inkomensgegevens beter vergelijkbaar te
maken met die van de andere landen (ECHP), wordt het inkomen uit de eigen woning uit het IPO
inkomensgegevens weggelaten. De andere inkomenscomponenten die in de Nederlandse onderzoeken
wel en in het ECHP niet opgenomen worden, zouden een gering effect kunnen hebben op de
samenstelling van de laagste 20%-procentsgroep die centraal staat in de analyse.
Huishoudens met een negatief inkomen uit onderneming (verlies) worden buiten beschouwing gelaten.3

Andere negatieve huishoudensinkomens worden op de waarde 1 gezet (gehercodeerd).
In het ECHP wordt de belangrijkste bron van het inkomen opgegeven door het hoofd van het4

huishouden/de referentiepersoon.
Aan ieder hoofd van het huishouden/de referentiepersoon wordt in het ECHP gevraagd: ‘Hoe komt U5

rond met Uw totale huishoudinkomen?’ Respondenten kunnen een van zes geboden antwoordmogelijk-
heden kiezen: ‘zeer moeilijk’, ‘moeilijk’, ‘eerder moeilijk’, ‘eerder makkelijk’, ‘gemakkelijk’ en ‘zeer
gemakkelijk’. Voor dit hoofdstuk zijn alleen de twee eerstgenoemde antwoordmogelijkheden samen-
gevoegd.

Hoewel de vier in tabel 7.6 opgenomen problemen met de woning in verschillende
mate in de diverse landen voorkomen, blijkt het percentage voor huishoudens die
arm zijn consistent hoger dan dat voor niet-armen. De uitzonderingen hierop zijn
Spanje, waar niet-arme huishoudens vaker problemen met een te gehorige woning
zeggen te hebben dan de arme huishoudens, Frankrijk, waar geen duidelijk verschil
bestaat tussen armen en niet-armen voor wat betreft problemen met de grootte en
gehorigheid van de woning, en Denemarken, waar bij geen van de vier problemen
een verschil te zien is tussen de groepen.

Men ziet ook vaak verschillen tussen armen en niet-armen ten aanzien van proble-
men met de woonomgeving. In Nederland, Groot-Brittannië en Italië komt last van
vandalisme vaker voor onder arme huishoudens dan onder de huishoudens die niet
arm zijn. In de meeste landen zijn de verschillen ten aanzien van dit probleem
klein en niet noemenswaardig, met als enige uitzondering Frankrijk waar niet-arme
huishoudens zelfs vaker last hebben van vandalisme dan arme huishoudens.

Noten bij hoofdstuk 7

145

Literatuur bij hoofdstuk 7

Cantillon et al. (1996)
B. Cantillon, I. Marx en K. den Bosch. Armoede, arbeidsmarkten en sociale zekerheid in landen van de
OESO. Studie in opdracht van de OESO. Antwerpen: Universiteit Antwerpen, 1996.

Eurostat (1996)
Under the same roof. Living arrangements in the European Union. In: Statistics in focus (1996) 6.

Eurostat (1997)
Income distribution and poverty in the EU-12 in 1993. In: Statistics in focus, population and social
condition (1997) 6.

Mikulic (1996)
B. Mikulic. Unemployed, income and poverty in the European Union. The 1994-results from the
European community household panel. Preliminary raport for Eurostat. Heerlen: Statistics Netherlands
(CBS), 1996 (doc. BPA H-02999-96-SIP).

Mikulic (1997)
B. Mikulic.The financial situation of the unemployed in the European Union: The 1994-results from the
European community household panel. Report for Eurostat. Heerlen: Statistics Netherlands (CBS), 1997
(doc. BPA H-1341-97-SIP).

Rensman (1994)
M. Rensman. Armoede in Nederland. Een onderzoek op basis van paneldata. Voorburg: Centraal Bureau
voor de Statistiek, 1994 (doc. BPA 7646-94-M1).

Van Praag et al. (1993)
B.M.S. van Praag, A. Bispo en P.J.A. Stam. Armoede in Nederland. Een verkennend onderzoek naar
aspecten van armoede en armoedebeleving in Nederland. Den Haag: ministerie van Sociale Zaken en
Werkgelegenheid, 1993.

Vrancken et al. (1996)
J. Vrancken, D. Geldof en G. van Menxel. Armoede en sociale uitsluiting, jaarboek 1996. Leuven: Acco,
1996.

146

Dit hoofdstuk is een bijdrage van het SCP, geschreven door drs. J.M. Wildeboer Schut.*

147

8 NIET-GEBRUIK VAN HUURSUBSIDIE *

8.1 Inleiding

In 1975 werd de regeling voor Individuele huursubsidie (IHS) in het leven
geroepen. Deze regeling is onder meer bedoeld om een bijdrage te leveren aan de
woonkosten van huurders met een laag inkomen en relatief hoge woonlasten. De
subsidiebedragen zijn vastgelegd in huursubsidietabellen die per type huishouden
verschillen: er zijn thans afzonderlijke tabellen voor jongeren, alleenstaanden,
ouderen, meerpersoonshuishoudens en huishoudens met kinderen.
De IHS is een belangrijke aanvullende regeling: thans maken ruim 900.000
huurders hiervan gebruik (Priemus en Toneman 1995). De regeling is relatief
bekend en kent vermoedelijk een geringe stigmatiserende werking.
Nochtans is het niet-gebruik ervan groot (Vrooman en Asselberghs 1994, Van
Oorschot 1994). Van de huishoudens met een benedenminimaal inkomen ontving
ruim 30% in 1989/’90 in het geheel geen IHS, terwijl men daar wel recht op had
(volledig niet-gebruik). Ruim 27% van deze groep ontving te weinig IHS (partieel
niet-gebruik). Voor alle huurders bedroeg het volledige en partiële niet-gebruik
respectievelijk 27% en 23%. Belangrijke samenhangen werden in beide populaties
gevonden met ‘het jaar van vestiging in de huidige woning’ en ‘de grootte van het
subsidiabele bedrag’. In mindere mate was ‘het type verhuurder’ relevant voor de
omvang van het niet-gebruik (Vrooman en Asselberghs 1994).
In de causale keten die tot armoede leidt, neemt het niet-gebruik van huursubsidie
om diverse redenen een belangrijke plaats in. Niet alleen draagt de IHS bij tot het
matigen van de woonlasten van huurders met een laag inkomen, ook wordt dit
instrument de laatste tijd steeds meer ingezet om de koopkracht te repareren die
door andere bezuinigingsmaatregelen (o.a. op het gebied van kinderbijslag en
ziektekosten) is aangetast, onder meer doordat een aparte kindertabel is ingevoerd.
Deze aanvullende maatregelen versterken de relevantie van een onderzoek naar het
niet-gebruik van de huursubsidie: huurders die geen gebruik maken van de IHS
terwijl zij daar wel recht op hebben, lopen immers ook deze tegemoetkomingen
mis.
De IHS is met ingang van 1 juli 1997 ingrijpend veranderd. Tenzij anders
aangegeven wordt in de beschrijving van de regeling steeds uitgegaan van de
situatie zoals die bestond gedurende het subsidietijdvak 1993/’94: de meest recente
periode waarover uitgebreide empirische gegevens op microniveau voorhanden
zijn.

De opzet van dit hoofdstuk is als volgt: allereerst wordt ingegaan op de kenmerken
van de huursubsidieregeling en op de meting van het niet-gebruik (§ 8.2). Daarna
volgt in paragraaf 8.3 een replicatie van de analyse van Vrooman en Asselberghs

148

(1994). Allereerst worden cijfers gepresenteerd over de omvang van de verschil-
lende groepen niet-gebruikers, zowel binnen de populatie van alle huurders als
onder degenen met een inkomen beneden het beleidsmatige minimum. Daarna
wordt ingegaan op de achtergronden van het niet-gebruik.
In paragraaf 8.4 komt de relevantie van het niet-gebruik van de IHS voor het
armoedeprobleem aan de orde.

8.2 Aard van de regeling en meting niet-gebruik

De bedragen in de huursubsidietabellen zijn volgens bepaalde normen vastgelegd.
- Er geldt een maximuminkomensgrens waarboven men geen subsidie ontvangt.

Het relevante inkomensbegrip vormt het belastbare inkomen in het jaar
voorafgaande aan de aanvraag.

- Er geldt een eigen bijdrage (de normhuur), die groter wordt naarmate het
inkomen hoger is en naarmate de huurprijs stijgt (de kwaliteitskorting). Boven
de aftoppingsgrens wordt een eigen bijdrage van 100% verlangd (bejaarden
thans: 50%). De subsidiabele huur wordt dus slechts ten dele gesubsidieerd:
het subsidiebedrag is gelijk aan de gekorte huur minus de normhuur.

Jaarlijks worden elk van deze grenzen per 1 juli, de datum waarop het nieuwe
subsidietijdvak ingaat, geïndexeerd. De aanpassing geschiedt aan de hand van de
verwachte huurontwikkeling (de trendmatige huurverhoging). Doordat de huren elk
jaar sneller stijgen dan de inkomens heeft deze aanpassingssystematiek geleid tot
koopkrachtverlies voor de gebruikers van de IHS. Om dit tegen te gaan is tot voor
kort elk jaar, op ad-hocbasis, de zogeheten normhuurcompensatie toegepast: de
ontwikkeling van de normhuur (de eigen bijdrage die de verwachte huurontwikke-
ling volgt) werd daardoor verlicht.
De subsidie moet elk jaar opnieuw worden aangevraagd. Het tijdvak waarover sub-
sidie wordt verleend loopt van 1 juli tot 1 juli. Subsidies voor het lopende tijdvak
die na 1 juli worden aangevraagd worden met terugwerkende kracht verleend. De
aanvraag moet dan echter wel voor 1 januari geschieden; voor bepaalde schrijnende
omstandigheden kan echter een beroep worden gedaan op een hardheidsclausule.
In de loop van het subsidietijdvak kunnen zich veranderingen in inkomens- en/of
woonsituatie voordoen die het recht op subsidie kunnen doen veranderen. Het
inkomen kan dalen of stijgen, waardoor de normhuur wordt gewijzigd of de
maximuminkomensgrens wordt overschreden. Er kunnen tussentijdse huurverho-
gingen plaatsvinden of de huishoudenssamenstelling kan zich wijzigen, waardoor
een andere tabel van toepassing kan worden. Als men een beroep kan doen op de
hardheidsclausule wordt de huursubsidie pas achteraf, na aanvang van het nieuwe
subsidietijdvak, verrekend. Slechts bij verhuizingen vindt een tussentijdse aanpas-
sing plaats doordat in zo’n geval een nieuwe aanvraag moet worden ingediend.

Gedurende het subsidietijdvak 1993/’94 waren er tien subsidietabellen van kracht:
voor elk van de drie onderscheiden leeftijdsklassen (jongeren tot 23 jaar, huurders
van 23 jaar tot 65 jaar, en 65-plussers) gold een aparte (standaard)tabel voor een-
en meerpersoonshuishoudens. Daarnaast golden, in verband met de herijking van
de alleenstaandentabellen en de verlaging van de maximumhuurgrens tot

149

450 gulden voor jongeren, vanaf het subsidietijdvak 1992/’93, overgangstabellen
voor vier groepen huurders: alleenstaanden, alleenstaande jongeren, alleenstaande
bejaarden en meerpersoonsjongerenhuishoudens. Deze overgangstabellen kenden in
vergelijking met de standaardtabellen zowel een hogere maximuminkomensgrens
als lagere normhuren. Vanwege de hogere maximuminkomensgrens kon nog
subsidie verleend worden aan huurders die hier op grond van de standaardtabel
geen recht meer op zouden hebben (ze genoten immers een te hoog inkomen). Door
de lagere normhuur van de overgangstabel (de eigen bijdrage die afhankelijk is van
het inkomen) konden de gevolgen van de herijking van de alleenstaandentabellen
voor bestaande gevallen over enkele jaren uitgesmeerd worden.

De meting van het niet-gebruik van de huursubsidieregeling wordt in dit hoofdstuk
verricht met behulp van gegevens die afkomstig zijn van het Woningbehoeften-
onderzoek (WBO) WBO’93/’94. Dit bestand bevat een groot aantal variabelen over
inkomen, huur en woonsituatie. Om het niet-gebruik vast te stellen, is allereerst
getracht eventuele rechten op huursubsidie voor elke huurder in dit bestand zo goed
mogelijk te simuleren. Vervolgens is nagegaan in hoeverre de door de responden-
ten opgegeven subsidiebedragen met deze gesimuleerde rechten overeenkomen. Er
is sprake van volledig niet-gebruik indien de huurder wel recht op IHS heeft, maar
geen enkel subsidiebedrag ontvangt. Het niet-gebruik is partieel als de huurder wel
subsidie ontvangt, maar minder dan waar hij recht op heeft. Met betrekking tot het
partiële niet-gebruik wordt, in navolging van Vrooman en Asselberghs (1994), nog
een onderscheid gemaakt tussen de gevallen waarbij de ontvangen subsidie slechts
iets afwijkt van het gesimuleerde recht (3% of minder) en die waarbij de
afwijkingen groter zijn.

De IHS is een tamelijk complexe regeling. Om een aantal redenen is het dan ook
niet gelukt het recht op huursubsidie geheel exact te simuleren.
- Bij de toekenning van het recht op huursubsidie wordt in de regel uitgegaan

van het belastbare inkomen van het voorafgaande kalenderjaar (1992),
verhoogd met een percentage waarmee de inkomensontwikkeling wordt
verdisconteerd. Het belastbare inkomen van de respondenten van het WBO is
gebaseerd op nettomaandopgaven aan het einde van 1993 of het begin van
1994. De constructie van het belastbare inkomen op basis van het WBO-
bestand kan in positieve, dan wel negatieve zin afwijken van het verhoogde
belastbare inkomen op grond waarvan de subsidie wordt toegekend. Is de
afwijking negatief, wordt er dus een lager bedrag gesimuleerd dan het
verhoogde belastbare inkomen uit 1992, dan wordt het niet-gebruik overschat.

- Huurders die op grond van een van de vier overgangstabellen recht hebben op
IHS, worden in de simulatie ingedeeld in de reguliere standaardtabellen. Een
correcte indeling vereist longitudinale informatie omtrent het gebruik van de
regeling gedurende het tijdvak 1992/’93, en die is niet voorhanden. Doordat de
vier overgangstabellen genereuzere bedragen kennen dan de zes standaard-
tabellen, leidt deze tekortkoming tot een onderschatting van het niet-gebruik.

- Het inkomen van andere gezinsleden dan het hoofd en diens partner is niet
bekend. Anders dan in voorgaande jaren bevat het WBO’93/’94 geen

150

informatie over het inkomen van overige gezinsleden. Deze omissie leidt tot
een overschatting van het niet-gebruik. Omdat voor ieder van de overige
gezinsleden een tamelijk hoge vrije voet van 9.000 gulden van toepassing is, is
niet te verwachten dat deze overschatting van ernstige aard is.

- Er kan sprake zijn van rechtenverruimende mutaties tussen het tijdstip van
subsidietoekenning en meting van de rechten door middel van het WBO: door
veranderingen in inkomen, hoogte van de huur of veranderingen in de
huishoudenssituatie kan het recht, nadat de subsidieaanvraag is ingediend, zijn
uitgebreid. De huurders bij wie dit het geval is kunnen als niet-gebruiker
worden aangemerkt, terwijl deze wijzigingen van zeer recente datum kunnen
zijn. De rechtenverruimende mutaties kunnen zich voordoen binnen dezelfde
tabel: er is dan sprake van een inkomens- en/of huurverandering, terwijl de
huishoudenssituatie gelijk blijft: te denken valt aan inkomensdaling door
werkloosheid, vervroegde pensionering, arbeidsongeschiktheid of het korter
gaan werken van een werkende partner bij de komst van het eerste kind. De
mutaties kunnen ook optreden door een verandering in de huishoudenssituatie:
door de overgang van een een- naar een meerpersoonshuishouden, of door het
bereiken van de 23-jarige respectievelijk 65-jarige leeftijd van de hoofdkost-
winner. Veranderingen van deze aard leiden tot de overgang naar een andere
tabel.

In de analyse zullen de huurders die gedurende het lopende subsidietijdvak
waarschijnlijk een rechtenverruimende mutatie hebben doorgemaakt apart worden
gezet. Omdat gedetailleerde informatie over deze veranderingen niet beschikbaar
is, is getracht deze groep te benaderen, onder andere door middel van een
synthetische koppeling met het Sociaal-economisch panelonderzoek (SEP). Het
gaat om huishoudens die gedurende het laatste jaar:
- naar de huidige huurwoning zijn verhuisd (het gaat dan waarschijnlijk om

duurdere woningen waarvan het subsidiebedrag niet is bijgesteld;
- een inkomensachteruitgang hebben ondervonden doordat zij van werk naar

uitkering zijn gegaan (werkloosheid, arbeidsongeschiktheid, bijstand,
vervroegde pensionering);

- een inkomensachteruitgang hebben doorgemaakt doordat de partner minder is
gaan werken in verband met de komst van het eerste kind;

- zijn overgegaan van een jongeren- naar een volwassenentabel vanwege het
bereiken van de 23-jarige leeftijd.

8.3 Omvang van het niet-gebruik in 1993/’94

Deze paragraaf geeft een overzicht van de omvang van het niet-gebruik van de
individuele huursubsidie gedurende het tijdvak 1993/’94. Allereerst wordt een
schatting gegeven van het niet-gebruik onder de gehele populatie huurders. Daarna
volgen gegevens over het niet-gebruik onder de huurders beneden het beleidsmatige
minimum.
In vergelijking met de rest van deze monitor is het beleidsmatige minimum in dit
hoofdstuk op een afwijkende manier gedefinieerd: er wordt uitgegaan van de

151

bijstandsnorm aangevuld met het gesimuleerde huursubsidiebedrag. Om te bepalen
of een huishouden arm is, is bij het huishoudensinkomen vervolgens het ontvangen
subsidiebedrag opgeteld.
De onderstaande resultaten zijn grosso modo vergelijkbaar met Vrooman en
Asselberghs (1994).

Uit tabel 8.1 blijkt dat het WBO’93/’94 23.497 huishoudens bevatte met een geldig
inkomen die in een huurwoning wonen. 8.744 daarvan hadden volgens de simulatie
destijds recht op huursubsidie. Deze groep is opgesplitst in huishoudens met een
volledig niet-gebruik, een groep partiële niet-gebruikers en huurders waarvan het
opgegeven bedrag overeenkwam met of meer bedroeg dan het gesimuleerde recht.
Daarnaast is de groep huurders die waarschijnlijk rechtenverruimende mutaties
doormaakten gedurende het subsidietijdvak apart gezet, evenals de groep waarvan
de aanvraag ten tijde van het enquêteren nog in behandeling was. Tot slot kwam er
in het WBO een groep huishoudens voor die volgens de simulatie wel recht hadden
op huursubsidie, maar waarvan om een aantal redenen niet duidelijk te bepalen was
tot welke groep gebruikers zij behoorden. Het ging hier om zelfstandigen, huurders
van bejaardenwoningen waarvan de servicekosten niet goed konden worden geme-
ten en huurders waarbij de opgegeven huursubsidie afweek van de tabelnormen.

Tabel 8.1 Omvang niet-gebruik huursubsidie bij alle huurders

aantal %
ongewogen gewogen gewogen gem. tekort

huursubsidie

totaal aan huishoudens in huurwoningen 23.497a

rechthebbend volgens simulatie 7.701 8.744 100

daarvan
mogelijk volledig niet-gebruik 2.746 2.838 32 1.926

mogelijk partieel niet-gebruik
meer dan 3% 1.536 1.810 21 733
minder dan 3% 210 256 3 60

waarschijnlijk rechtenverruimende mutaties 594 614 7b

geen niet-gebruik
opgegeven bedrag gelijk aan of hoger dan
gesimuleerd recht 1.637 2.073 24
aanvraag in behandeling 201 227 3
waarschijnlijk meetonbetrouwbaarheid 777 926 11c

Met geldige huuropgave.a

Recentelijk: inkomensdaling; verhuisd; overgang van jongeren- naar volwassenentabellen; partner laag inkomen.b

Opgegeven subsidiebedrag wijkt af van tabelnormen; inexacte meting van bejaarden- en aanleunwoningen;c

zelfstandigen.

Bron: WBO’93/’94

152

Van de 8.744 huishoudens die volgens de simulatie destijds recht hadden op
huursubsidie, ontving een grote groep in het geheel niets: bij 2.838 huishoudens
was er waarschijnlijk sprake van volledig niet-gebruik. Dit aantal komt overeen
met 32% van alle rechthebbende huishoudens. Het bedrag dat deze groep misliep,
bedroeg gemiddeld 1.926 gulden op jaarbasis.
1.810 huishoudens, ofwel 21% van alle rechthebbende huurders, ontvingen wel
huursubsidie, maar het bedrag dat zij opgaven week meer dan 3% af van het
gesimuleerde recht. Bij deze groep is waarschijnlijk sprake van partieel niet-
gebruik. Gemiddeld kwam deze groep partiële niet-gebruikers 733 gulden per jaar
te kort.
Bij 210 huishoudens (3%) was het partiële niet-gebruik kleiner: de afwijking tussen
ontvangen bedrag en gesimuleerd recht bedroeg minder dan 3%. Het bedrag dat
men te kort kwam was dan ook gering: 60 gulden op jaarbasis. Het is mogelijk dat
bij beide groepen partiële niet-gebruikers meetonzuiverheden toch nog een grote rol
spelen. De resultaten die op hen betrekking hebben, moeten daarom met enige
voorzichtigheid worden betracht. Bijna een kwart (24%) van de rechthebbenden
ontving een bedrag dat overeenkwam met of hoger was dan het gesimuleerde recht.

Bij de groep volledige niet-gebruikers is vervolgens naar enige achtergrondkenmer-
ken gekeken: in tabel 8.2 is deze categorie opgedeeld in decielen van het subsidia-
bele bedrag. Omdat per leeftijdsklasse verschillende maximumbedragen golden, is
een onderverdeling gemaakt naar volwassenen (tussen 23 jaar en 65 jaar) en 65-
plussers.1

Tabel 8.2 Verdeling volledig niet-gebruik IHS naar subsidiabel bedrag (in guldens per jaar)

23-64 jaar 300- 720- 1.020- 1.440- 1.800- 2.160- 2.520- 2.940- 3.420- 3.900
660 960 1.380 1.740 2.100 2.460 2.880 3.360 3.840

% volledig niet-gebruik 42,4 39,5 40 33,9 26 27,6 20,6 16,7 14 17,7

65-plus 300- 780- 1.140- 1.440- 1.800- 2.220- 2.580- 3.060- 3.420- 3.960-
720 1.080 1.740 1.740 2.160 2.520 3.000 3.360 3.900 4.860

% volledig niet-gebruik 60,6 53 40,5 38,3 33,3 30,2 30,2 26,2 33,7 36

Bron: WBO’93/’94

Uit de tabel valt af te lezen dat bij beide leeftijdsgroepen het volledige niet-gebruik
gerelateerd is aan de hoogte van het subsidiabele bedrag. Ruim 42% van de
rechthebbende huurders tussen 23 jaar en 65 jaar behoort tot de volledige niet-
gebruikers als het subsidiabele bedrag tussen 300 gulden en 660 gulden per jaar
bedraagt. Dit percentage daalt naar ruim 17 als de subsidie 3.900 gulden bedraagt.
Eenzelfde beeld is te zien bij de bejaarden: als het bedrag waarop men recht heeft
relatief gering is, is het niet-gebruik groot. Tussen 3.960 en 4.860 gulden daalt dit
percentage naar bijna de helft (36%), nog altijd een aanzienlijke groep.2

153

Ook het jaar van vestiging in de huidige woning blijkt van belang te zijn voor het
ontstaan van niet-gebruik. Bij degenen die na 1989 hun woning betrokken, behoort
22,9% tot de groep volledige niet-gebruikers (zie tabel 8.3). Onder de rechthebben-
den die voor 1955 al op hun huidige adres woonden is het percentage volledig niet-
gebruik 59,9. Er bestaat een bijna monotone relatie tussen het vestigingsjaar en het
percentage volledig niet-gebruik: hoe langer men al in de woning verblijft, des te
groter is, percentueel gezien, de groep volledige niet-gebruikers. Mogelijk had een
gedeelte van deze groep eerst geen recht op IHS en is men pas later rechthebbend
geworden zonder zich daarvan bewust te zijn.

Tabel 8.3 Verdeling volledig niet-gebruik IHS naar jaar van vestiging in de huidige woning

voor 1955 1955- 1960- 1965- 1970- 1975- 1980- 1985- na 1989
1959 1964 1969 1974 1979 1984 1989

% volledig niet-gebruik 59,9 60 59,8 55,2 43,8 34,5 31,1 25,6 22,9

Bron: WBO’93/’94

Wanneer de rechthebbenden worden uitgesplitst naar type verhuurder blijkt volle-
dig niet-gebruik het minst voor te komen bij huurders van stichtingen en vereni-
gingen (27,3%). Op de tweede en derde plaats komen respectievelijk de woning-
bouwverenigingen (30,6%) en de overheid (32,7%). Het percentage volledig niet-
gebruik is het hoogst bij huurders van particuliere personen (51,3). Dit kan veroor-
zaakt worden door de aanwezigheid van relatief veel kortlopende huurcontracten.
Opdeling naar leeftijd van het hoofd toont dat volledig niet-gebruik vooral onder de
65-plussers hoog is: 38,4% tegen 20% bij de groep 25- tot 39-jarigen. Het relatief
hoge percentage onder de ouderen hangt mogelijk samen met het jaar van vesti-
ging, dat voor deze groep uiteraard langer geleden kan zijn.
De signalerende functie van sociale diensten komt tot uiting wanneer wordt geke-
ken naar de belangrijkste inkomensbron van het hoofd. Hier springen ontvangers
van een RWW- en ABW-uitkering er opvallend uit: slechts 10,3% respectievelijk
9,9% onder hen behoort tot de niet-gebruikers. Groot is het niet-gebruik bij loon-
trekkenden (44,8%) en onder mensen met een vervroegd pensioen (67,3%). Onder
WAO’ers (34,3%), ontvangers van een AOW-uitkering (38,2%) en mensen met
een AWW-uitkering (45,2%) ligt het volledige niet-gebruik boven het gemiddelde
(Vrooman en Asselberghs 1994).

Tot zover het niet-gebruik onder de gehele populatie huurders. Tabel 8.4 geeft de
omvang van het niet-gebruik onder de huurders beneneden de armoedegrens. Om
de resultaten zo goed mogelijk te kunnen vergelijken met Vrooman en Asselberghs
(1994) werd deze grens gesteld op 97% van het (verhoogde) beleidsmatige
minimum.

154

Tabel 8.4 Omvang niet-gebruik huursubsidie bij huishoudens beneden het (verhoogde) beleidsmatige minimum

aantal %
ongewogen gewogen gewogen gem. tekort

huursubsidie

totaal aan huishoudens in huurwoningen onder
het (verhoogde) beleidsmatige minimum 2.839a

rechthebbend volgens simulatie 2.576 3.069 100

daarvan
mogelijk volledig niet-gebruik 1.168 1.330 43,3 2.447

mogelijk partieel niet-gebruik
meer dan 3% 590 742 24,2 1.009
minder dan 3% 42 53 1,7 60

waarschijnlijk rechtenverruimende mutaties 186 198 6,4b

geen niet-gebruik
opgegeven bedrag gelijk aan of hoger
dan gesimuleerd recht 167 219 7,1
aanvraag in behandeling 103 117 3,8
waarschijnlijk meetonbetrouwbaarheid 320 411 13,4c

Met geldige huuropgave.a

 Recentelijk: inkomensdaling; verhuisd; overgang van jongeren- naar volwassenentabellen; partner laagb

inkomen.
 Opgegeven subsidiebedrag wijkt af van tabelnormen; inexacte meting van bejaarden- en aanleunwoningen;c

zelfstandigen.

Bron: WBO’93/’94

Beneden de (verhoogde) armoedegrens bevinden zich in het WBO’93/’94 2.762
huishoudens die volgens de simulatie recht hebben op huursubsidie. Bijna de helft
hiervan (43,3%) behoort tot de groep volledige niet-gebruikers. Het bedrag dat deze
huurders gemiddeld tekortkomen bedraagt 2.398 gulden per jaar. Een kwart van de
benedenminimale huishoudens met recht op huursubsidie moet tot de partiële niet-
gebruikers worden gerekend, met een afwijking van meer dan 3% tussen gesimu-
leerd recht en ontvangen subsidie. Deze groep loopt per jaar gemiddeld 1.008
gulden aan subsidie mis. Bij 1,7% is nauwelijks sprake van partieel niet-gebruik.
Ook hier geldt dat bij de partiële niet-gebruikers meetonzuiverheden nog steeds een
rol kunnen spelen. De afwijking tussen recht en ontvangen subsidie bedraagt hier
60 gulden. Dat de gemiddelde tekorten onder de benedenminimale niet-gebruikers
hoger uitvallen dan onder alle huurders is overigens niet verwonderlijk. Door de
geringere, inkomensonafhankelijke, eigen bijdrage (de normhuur) van huurders
met een (beneden)minimaal inkomen is het bedrag waarop men recht kan doen
gelden ceteris paribus hoger.

Ook onder de groep minima is een uitsplitsing gemaakt naar enige achtergrond-
kenmerken. Tabel 8.5 geeft de percentages volledig niet-gebruik onder de
rechthebbenden naar decielen van het subsidiabele bedrag. Evenals bij de gehele

155

populatie huurders is hier, vanwege de verschillende maximumbedragen, een
onderscheid gemaakt naar leeftijdsklasse.

Tabel 8.5 Verdeling volledig niet-gebruik IHS beneden de (verhoogde) inkomensgrens naar subsidiabel bedrag (in
guldens per jaar)

23-64 jaar 300-660 720- 1.020- 1.440- 1.800- 2.160- 2.520- 2.940- 3.420- 3.900
960 1.380 1.740 2.100 2.460 2.880 3.360 3.840

% volledig niet-gebruik 48,4 48,5 42,4 44,8 42,5 40,4 33,5 36,4 28,1 30,5

65-plus 300-720 780- 1.140- 1.440- 1.800- 2.220- 2.580- 3.060- 3.420- 3.960-
1.080 1.740 1.740 2.160 2.520 3.000 3.360 3.900 4.860

% volledig niet-gebruik 74,9 60,7 54,7 52,7 45,2 46 45,2 34,7 45,3 42,1

Bron: WBO’93/’94

Ook onder de minima lijkt sprake te zijn van een verband tussen de hoogte van het
subsidiabele bedrag en de omvang van het volledige niet-gebruik. Ligt het bedrag
waarop men aanspraak kan maken tussen de 300 gulden en 660 gulden per jaar,
dan behoort 48,4% van de rechthebbenden tussen de 23 en 65 jaar tot de groep
volledige niet-gebruikers. Dit percentage daalt tot 30,5 als de subsidie 3.900 gulden
bedraagt: het maximale bedrag waarop deze leeftijdsgroep recht heeft.
Onder de ouderen behoort maar liefst 74,9% tot de volledige niet-gebruikers als het
subsidiabele bedrag enkele honderden guldens (het eerste deciel) per jaar bedraagt.
Dit percentage zakt naar 60,7 als het bedrag tussen 780 gulden en 1.080 gulden
ligt. Nog altijd ruim 40% van de rechthebbende ouderen laat door volledig niet-
gebruik een bedrag tussen 3.960 en 4.860 gulden liggen.

Tabel 8.6 Verdeling volledig niet-gebruik IHS onder het (verhoogde) minimum naar jaar van vestiging in de huidige
woning

voor 1955 1955- 1960- 1965- 1970- 1975- 1980- 1985- na 1989
1959 1964 1969 1974 1979 1984 1989

% volledig niet-gebruik 78,9 63,2 69,1 64,8 53,6 42,3 43,3 35,2 32,6

Bron: WBO’93/’94

Tabel 8.6 geeft aan dat er onder de minima een duidelijke monotone relatie bestaat
tussen het jaar van vestiging in de huidige woning en de relatieve omvang van de
groep volledige niet-gebruikers: hoe later men in de huidige woning is komen
wonen, des te geringer is de kans dat men geen enkel gebruik maakt van de IHS,
terwijl men daar wel recht op heeft. Van de rechthebbende huurders die na 1989
hun woning betrokken behoort 32,6% tot de volledige niet-gebruikers. Dit
percentage loopt op naar liefst 78,9 bij degenen die zich voor 1955 op hun huidige
adres vestigden.

156

Uitgesplitst naar type verhuurder blijkt dat het volledige niet-gebruik relatief het
meest voorkomt onder huurders van particuliere huisbazen, en het kleinst is onder
huurders van stichtingen of verenigingen. Huurders van woningbouwverenigingen,
particuliere instellingen en de overheid tonen een niet-gebruik dat overeenkomt
met het gemiddelde.
Opdeling naar leeftijd van het hoofd laat zien dat het volledige niet-gebruik boven
het gemiddelde ligt onder 65-plussers (48,1%). Onder 40- tot 65-jarigen is dat
47,3%. Aanzienlijk geringer zijn de percentages onder de jongeren (25,8) en onder
de huurders tot 40 jaar (27,4).
Een uitsplitsing naar de belangrijkste inkomensbron van het hoofd leert dat, net als
bij de gehele populatie huurders, de ontvangers van een ABW- en RWW-uitkering
het geringste niet-gebruik hebben: respectievelijk 22,1% en 18,9% doet ten
onrechte geen enkel beroep op de IHS.

Vergeleken met Vrooman en Asselberghs (1994) valt vooral het hogere volledige
niet-gebruik onder de benedenminimale huishoudens op. Gedurende het subsidie-
tijdvak 1989/’90, waarover zij rapporteerden, bedroeg het percentage slechts 30,5.
Ook nam het aandeel van deze groep niet-gebruikers onder alle huurders toe: in
1989/’90 ontving 26,8% van de rechthebbenden in het geheel niets. De percentages
partiële niet-gebruikers met een tekort van 3% of meer daalden binnen beide
groepen licht: bij alle huurders van 26,8 naar 21; onder de huishoudens beneden
het minimum van 27,3 naar 24,2. Het aandeel van de ‘kleine’ niet-gebruikers bleef
nagenoeg hetzelfde.
Wellicht nog sterker dan vier jaar eerder lijkt de IHS een ‘high-risk’-regeling te
zijn als het om niet-gebruik gaat: de regeling wordt gekenmerkt door een hoge
regeldichtheid, is uitgerust met een middelentoets, heeft een aanvullend karakter en
vereist initiatief van de cliënt. Twee factoren bieden een mogelijke verklaring voor
de waargenomen toename van het niet-gebruik.
Allereerst is dat de toename van de rol van meetonzuiverheden en tussentijdse
mutaties in subsidierechten waarvoor niet gecorrigeerd kon worden. Het
WBO’93/’94 biedt minder mogelijkheden hiertoe dan de editie 1989/’90. De
zwakkere verbanden tussen niet-gebruik en sommige achtergrondvariabelen duiden
eveneens op data die niet helemaal gevrijwaard zijn van ruis. Met name de relatie
met het subsidiabele bedrag en met het jaar van vestiging kwam in de data van vier
jaar eerder veel pregnanter naar voren.
De geringere mogelijkheden die het WBO’93/’94 biedt om het niet-gebruik
adequaat te analyseren wreken zich des te sterker doordat, en dat is de tweede
factor, de IHS-regeling aanzienlijk gecompliceerder is geworden gedurende de vier
jaren die tussen beide meetmomenten liggen. Golden er tijdens het tijdvak 1989/’90
twee (standaard)tabellen (voor een- en meerpersoonshuishoudens) aangevuld met
een overgangstabel voor sommige jongeren, in de jaren daarna is dit aantal
uitgebreid tot 6 respectievelijk 4: in 1990/’91 werd begonnen met aparte tabellen
voor bejaarden, in 1991/’92 volgde de introductie van een aantal overgangstabellen
voor jongeren en eenpersoonshuishoudens. Daarnaast werden vanaf het tijdvak
1992/’93 de maximuminkomensgrenzen verlaagd. De voortdurende veranderingen
vanaf het begin van de jaren negentig, waarvan dit slechts de belangrijkste zijn,

157

hebben de IHS, zeker in de perceptie van de cliënt, daarmee niet eenvoudiger
gemaakt.

Het is de vraag of met de invoering van de nieuwe huursubsidiewet per 1 juli 1997
het omvangrijke niet-gebruik kan worden gekeerd: de toegangscriteria zijn iets
versoepeld, maar de wet lijkt niet echt eenvoudiger te zijn geworden. Bovendien is
de vermogenstoets verscherpt, en uit eerder onderzoek is bekend dat de aanwezig-
heid van middelentoetsen het risico op niet-gebruik verhoogt, doordat:
- cliënten soms ten onrechte denken geen recht op de subsidie te hebben;
- cliënten inzage moeten geven in privacygevoelige gegevens;
- cliënten een hogere administratieve belasting krijgen;
- het risico op onterecht afgewezen aanvragen toeneemt.

8.4 Niet-gebruik van huursubsidie en armoede

In deze paragraaf wordt ingegaan op de relevantie van het niet-gebruik voor het
armoedeprobleem. Aan de orde komen de volgende twee vragen.
- Zijn de verschillende typen niet-gebruikers oververtegenwoordigd binnen de

populatie arme huishoudens?
- In hoeverre zou een volledig gebruik van huursubsidie leiden tot een opwaartse

inkomensmobiliteit (d.w.z.: indeling in een hogere inkomensgroep) bij de niet-
gebruikers?

Een antwoord op de eerste vraag geeft aan in hoeverre het niet-gebruik van de
huursubsidie als een risicofactor moet worden beschouwd. De verschillende catego-
rieën niet-gebruikers kunnen worden aangeduid als risicogroepen wanneer hun
aandeel binnen de populatie armen het aandeel in de gehele bevolking overtreft.
Tabel 8.7 geeft de over- respectievelijk ondervertegenwoordiging van verschillende
typen huurders binnen de onderscheiden beleidsmatige inkomensgroepen. De
getallen in de tabel geven de ratio’s van het aandeel van de betreffende groepen
huurders onder de armen ten opzichte van het aandeel in de gehele bevolking weer.
Bij een ratio gelijk aan één is de groep huurders evenredig vertegenwoordigd, is de
ratio groter dan één, dan is er sprake van oververtegenwoordiging. Is de ratio lager
dan één, dan is er sprake van ondervertegenwoordiging.

Tabel 8.7 Over- respectievelijk ondervertegenwoordiging van verschillende typen huurders binnen de beleidsmatige
inkomensgroepen (in procenten)

percentage van het beleidsmatige minimum minder dan 95% meer dan 95%, meer dan 105%
 minder dan 105%

alle huurders 1,4 1,9 0,9
rechthebbenden IHS 3,5 4,5 0,5
niet-gebruikers IHS 4,4 4,5 0,4
volledige niet-gebruikers 5,1 3 0,4

Bron: WBO’93/’94

158

Tabel 8.7 geeft aan dat de groep van alle huurders licht is ondervertegenwoordigd
binnen de huishoudens met een inkomen dat hoger ligt dan 105% van het
(verhoogde) beleidsmatige minimum. De ratio van het aandeel van alle bewoners
van een huurwoning binnen deze inkomensgroep ten opzichte van het aandeel
binnen de gehele bevolking is iets kleiner dan één en bedraagt 0,9. In de beide
lagere-inkomensgroepen zijn de huurders oververtegenwoordigd: er bevinden zich
relatief gezien bijna 2 maal (1,9) zo veel huurders rond het beleidsmatige minimum
als in de gehele bevolking; onder de benedenminimale groep zijn 1,4 maal zo veel
huurders te vinden.
Onder de mensen die recht hebben op IHS zijn de verschillen in over- en onder-
vertegenwoordiging aanzienlijk pregnanter. Dit is niet zo verwonderlijk, aangezien
de IHS een inkomensafhankelijke regeling is. Rond het minimum bevinden zich
4,5 maal zo veel IHS-rechthebbenden als onder de gehele bevolking; hun aandeel is
3,5 maal zo groot onder de benedenminimale groep. De volledige niet-gebruikers
bevinden zich relatief gezien meer dan 5 maal zo veel onder de laagste inkomens
als onder de gehele bevolking. Met een ratio van 3 kent deze groep ook een over-
vertegenwoordiging binnen de groep rond het minimum.

Men kan zich afvragen in hoeverre nu juist het niet-gebruik de oververtegen-
woordiging van de groep volledige niet-gebruikers binnen de minimale en
benedenminimale inkomenscategorieën in tabel 8.7 veroorzaakt. Met andere
woorden: hoeveel van de niet-gebruikers zouden in een andere (hogere)
inkomensgroep terechtkomen bij volledig gebruik van hun IHS-recht? De volgende
(overgangs)tabel geeft een antwoord op deze vraag.

Tabel 8.8 Overgangspercentages voor volledige niet-gebruikers van de huidige situatie naar de situatie met volledig
gebruik

inkomensgroepen onder volledig gebruik IHS
inkomensgroepen huidige situatie <95% 95%-105% >105%

<95% 46,1 44,6 9,3
95%-105% 28 72
>105% 100

Bron: WBO’93/’94

Uit tabel 8.8 blijkt dat van de volledige niet-gebruikers 44,6% van de benedenmini-
male inkomensgroep rond het minimum zou uitkomen wanneer zij volledig van
hun IHS-rechten gebruik zouden maken. 9,3% zou liefst twee inkomensklassen
stijgen en een inkomen van meer dan 105% van de beleidsmatige grens ontvangen.
Van de groep rond het minimum zou 72% een bovenminimaal inkomen genieten
onder gebruikmaking van hun IHS-recht.

Uit de hiervoor genoemde cijfers blijkt dat het niet-gebruik van de IHS waarschijn-
lijk een belangrijke plaats inneemt in de causale keten die naar armoede leidt.
Onder de groep volledige niet-gebruikers zou ruim 50% in een hogere inkomens-
klasse kunnen worden ingedeeld.

159

De jongeren zijn buiten beschouwing gelaten. Het ging hier slechts om 22 huishoudens.1

De subsidiabele bedragen van het eerste deciel (300 gulden tot 660 gulden op jaarbasis bij de groep van2

23- 64 jaar, respectievelijk 300 gulden tot 720 gulden bij de bejaarden) lijken gering. Een meer dan
evenredig deel van de volledige niet-gebruikers kan hier echter aanspraak op maken: 14,8% binnen de
groep van 23-64 jaar; 17% binnen de 65-plussers.

Noten bij hoofdstuk 8

Literatuur bij hoofdstuk 8

Van Oorschot (1994)
W.J.H. van Oorschot. Take it or leave it. A study of non-takeup of social security benefits. Tilburg:
Tilburg University Press, 1994.

Priemus en Toneman (1995)
H. Priemus en H.W.M. Toneman (red.). Toekomst van de individuele huursubsidie. Delft: Delftse
Universitaire Pers, 1995 (werkdocument 95-10).

Vrooman en Asselberghs (1994)
J.C. Vrooman en K.T.M. Asselberghs. De gemiste bescherming. Niet-gebruik van sociale zekerheid door
bestaansonzekere huishoudens. Den Haag: ministerie van Sociale Zaken en Werkgelegenheid/VUGA,
1994.

160

* Dit hoofdstuk is een bijdrage van het SCP, geschreven door mw. dr. S.J.M. Hoff.

161

9 ENKELE WITTE VLEKKEN IN HET ARMOEDEONDERZOEK *

Zoals ook dit boek aantoont, wordt de laatste jaren veel onderzoek gedaan naar
allerlei aspecten van armoede. Met name de omvang en oorzaken van armoede
krijgen daarbij veel aandacht, evenals risicogroepen en kenmerken van arme
huishoudens. Er zijn echter ook thema’s waar nog betrekkelijk weinig structureel
onderzoek naar is verricht. Enkele van deze thema’s worden hierna besproken.

9.1 Dak- en thuislozen

In de literatuur met betrekking tot dak- en thuislozen worden verschillende inde-
lingen gehanteerd om deze bevolkingsgroep te beschrijven. Zo wordt onderscheid
gemaakt naar (demografische) kenmerken van dak- en thuislozen, naar oorzaken
van de thuisloze situatie, en naar het type nachtelijke verblijfplaats waarvan de dak-
of thuisloze gebruikmaakt. De Gezondheidsraad (1995) deelt dak- en thuislozen in
volgens het laatstgenoemde criterium. Thuislozen hebben dan wel geen eigen
woning, maar zij verblijven (semi-)permanent in een internaat of sociaal pension,
of maken gebruik van andere opvangmogelijkheden. Daklozen maken daarentegen
slechts incidenteel gebruik van residentiële huisvesting en brengen de nacht
afwisselend door in nachtopvangcentra, parken en leegstaande gebouwen. Ten
slotte zijn er nog de zogenoemde marginaal gehuisvesten, die in kraakpanden of
caravans verblijven dan wel bij familie of vrienden inwonen.
Daarnaast komt Van der Meijden (1994) op grond van de demografische kenmer-
ken van dak- en thuislozen en de oorzaken van hun thuisloze situatie, tot een
zogenoemde categorie-indeling. De traditionele zwervers (mannen van middelbare
of oudere leeftijd, met een problematisch relatieverleden en veelal met een alcohol-
probleem) worden daarbij onderscheiden van bijvoorbeeld ex-psychiatrische
patiënten, drugsverslaafden, thuisloze vrouwen en zwerfjongeren. Een dergelijke
indeling is echter niet echt bevredigend, aangezien dak- en thuislozen vaak tot
meerdere categorieën tegelijk behoren. Zo overlappen de categorieën ‘zwerf-
jongeren’ en ‘drugsverslaafden’ elkaar in zekere mate, terwijl vrouwen in bijna alle
categorieën voorkomen.
Het is erg moeilijk vast te stellen hoeveel dak- en thuislozen er in totaal in Neder-
land zijn. Dit komt enerzijds door het ontbreken van een eenduidige omschrijving
van deze groep. Hierdoor is het niet altijd duidelijk of iemand wel of niet als dak-
of thuisloze moet worden meegeteld. Zo’n twijfelgeval wordt bijvoorbeeld gevormd
door jongeren die voor de eerste maal of incidenteel van huis weglopen; hoewel
tijdens die wegloopperiodes sprake is van een thuisloze situatie, zijn zij nog niet te
karakteriseren als ‘zwerfjongeren’ (Van der Zwet et al. 1990).
Anderzijds wordt het tellen van het aantal dak- en thuislozen bemoeilijkt door de
diversiteit aan verblijfplaatsen en de mobiliteit van de betrokkenen. Het is ondoen-

162

lijk alle pensions, opvanginstellingen en logementen te achterhalen, om nog maar
niet te spreken van alle mogelijke buitenslaapplaatsen zoals parken en portieken.
Ook wisselen dak- en thuislozen nogal eens van verblijfplaats, waardoor kans
bestaat op dubbeltellingen. Deben et al. (in press) geven een overzicht van registra-
tiemethoden die regelmatig worden gebruikt in studies naar de omvang van dak- en
thuisloosheid. Deze methoden lopen uiteen van het tellen van het aantal buiten-
slapers op een bepaalde nacht, via het tellen hoeveel personen op een bepaald
tijdstip gebruikmaakt van opvangcentra, tot het gedurende een langere periode
volgen van de ‘wooncarrières’ van een vaste groep dak- en thuislozen. Deben et al.
concluderen dat geen van deze methoden geheel toereikend is om het totaal aantal
dak- en thuislozen nauwkeurig vast te stellen.
De Gezondheidsraad (1995) constateert dat een schatting van 20.000 dak- en
thuislozen in Nederland realistisch is. Het merendeel van hen is alleenstaand en
heeft geen betaalde baan. Psychische stoornissen en verslaving spelen vaak een rol,
wat verpaupering en financiële problemen in de hand werkt. In het algemeen kan
worden gesteld dat dak- en thuislozen in allerlei opzichten (financieel, materieel,
lichamelijk, psychisch en sociaal) een kwetsbare groep vormen. Een recent
onderzoek van Bröer en Van Waveren (1997) naar de bijstandsverlening aan dak-
en thuislozen, toont nog eens aan hoe precair de financiële situatie van deze
bevolkingsgroep in het algemeen is. Hoewel gemeenten meestal wel beleid hebben
ontwikkeld voor de bijstandsverlening aan dak- en thuislozen, blijkt bij de verstrek-
king van deze uitkering een aantal knelpunten te ontstaan. Er zijn met name
problemen bij de bijstandsverlening aan daklozen, zeker als zij geen postadres
hebben. In dat geval kunnen zij in aanmerking komen voor een daguitkering, die
bedoeld is als incidentele noodhulp en meestal slechts 30 gulden bedraagt. Dak-
lozen met een postadres komen in aanmerking voor een reguliere uitkering en
ontvangen derhalve een beduidend hoger bedrag (tot maximaal 70% van de
bijstandsnorm voor echtparen). Aangezien postadressen schaars zijn en meestal een
beperkte gebruiksduur hebben, lukt het echter lang niet iedere dakloze zo’n post-
adres te verkrijgen.
Ook Snel en Engbersen (1996) maken melding van een chronisch geldtekort onder
dak- en thuislozen. Voorzover men al een uitkering heeft, wordt hier vaak nog een
deel van ingehouden in verband met beslaglegging, alimentatie of strafkortingen.
Daarnaast is het leven op straat duur en heeft men in veel gevallen een verslaving
te bekostigen. Op basis van beschikbare onderzoeksgegevens hebben Snel en Eng-
bersen beschreven welke sociaal-economische overlevingsstrategieën dak- en thuis-
lozen hanteren. Vooral het zo goedkoop mogelijk leven en het maken van schulden
blijken veelvoorkomende strategieën te zijn. In de praktijk houdt dit in dat men
probeert voedsel, kleding en onderdak zo veel mogelijk gratis te verkrijgen en dat
men geld leent van elkaar. Het onderling geld en goederen lenen vereist echter wel
een sociaal netwerk, iets waar lang niet alle dak- of thuislozen over beschikken.

Hoewel inmiddels vrij veel geschreven is over dak- en thuisloosheid, is deze infor-
matie over het algemeen gebaseerd op nogal summiere onderzoeksgegevens. Zoals
Deben et al. (1992) aangeven, is dataverzameling bij dak- en thuislozen een moei-
zame zaak. Potentiële respondenten moeten letterlijk op straat of in opvangcentra

163

worden gezocht. Dit is een tijdrovend proces, waarbij bovendien ernstig rekening
moet worden gehouden met de mogelijkheid dat de uiteindelijke steekproef niet
representatief is voor de gehele dak- en thuisloze populatie. Wegens psychische
problemen en door overmatig alcohol- of druggebruik is een aantal dak- en thuis-
lozen onaanspreekbaar, waardoor zij meestal buiten de steekproef zullen vallen.
Anderen kenmerken zich door een zeer wantrouwende houding en zullen het
interview mogelijk voortijdig afbreken. Bovendien is de verstrekte informatie vaak
oncontroleerbaar, waardoor vraagtekens kunnen worden gezet bij de betrouwbaar-
heid van de gegevens. Het lijkt dan ook aan te bevelen een alternatieve onderzoeks-
opzet uit te proberen.
Het gebruik van sleutelinformanten in plaats van gegevensverzameling bij dak- en
thuislozen zelf heeft duidelijke voordelen, zoals een betere bereikbaarheid en
aanspreekbaarheid. Ook kan gebruik worden gemaakt van schriftelijke vragen-
lijsten of telefonische interviews, wat een belangrijke tijdsbesparing kan opleveren.
Daartegenover staat het nadeel dat de informatie vertekend kan zijn, bijvoorbeeld
doordat de sleutelinformant slechts in een bepaalde hoedanigheid bij dak- en
thuislozen betrokken is. Bovendien zal de informatie mogelijk slechts een globaal
beeld geven: aangezien persoonlijke dossiers van dak- en thuislozen in veel
gevallen zullen ontbreken, worden de verstrekte gegevens gebaseerd op algemene
en subjectieve indrukken van de sleutelinformant. Deze nadelen kunnen enigszins
worden tenietgedaan door verschillende typen informanten te ondervragen, door
geen genoegen te nemen met algemene uitspraken, maar deze zo veel mogelijk te
laten funderen op feitelijk (cijfer)materiaal, en door de informanten te confronteren
met elkaars uitspraken.

Gesteld kan worden dat over dak- en thuislozen het laatste woord nog lang niet is
gezegd. Ten aanzien van thuisloze vrouwen bijvoorbeeld, is wel geconstateerd dat
zij in aantal toenemen, maar er is nog nauwelijks nadere informatie beschikbaar. In
toekomstig onderzoek zou kunnen worden nagegaan hoe deze groep is samenge-
steld en hoe de vrouwen in hun thuisloze situatie zijn geraakt. Belangrijker nog is
de vraag of de huidige opvangmogelijkheden voor hen toereikend zijn dan wel
dienen te worden uitgebreid of aangepast.
Een ander tot nog toe onderbelicht thema betreft de uitstroom uit de dak- of
thuisloze situatie. Onderzocht kan worden welke factoren de uitstroom bevorderen
of juist belemmeren, in welke opzichten de uitstromers zich van blijvers onder-
scheiden, en in hoeverre er sprake is van een definitieve uitstroom dan wel een
terugval in de thuisloze situatie.

9.2 De nieuwe Algemene bijstandswet

In 1965 werd de Algemene bijstandswet ingevoerd. Deze wet verplichtte de over-
heid om financiële steun te verlenen aan burgers die niet zelf kunnen voorzien in
hun noodzakelijke kosten van bestaan. De bijstand vormt het sluitstuk van de
sociale zekerheid. Pas wanneer alle andere mogelijkheden zijn uitgeput, komt men
in aanmerking voor een uitkering krachtens de Algemene bijstandswet. In de wet
wordt onderscheid gemaakt tussen bijstand voor algemeen noodzakelijke bestaans-

164

kosten en bijstand voor bijzondere bestaanskosten. Tot de algemeen noodzakelijke
bestaanskosten behoren, naast de kosten voor wonen, kleding en voeding, onder
andere telefoonkosten en kosten van bepaalde duurzame gebruiksgoederen. Kosten
die bijzonder van aard zijn of door bijzondere omstandigheden hoger dan normaal
zijn, behoren tot de bijzondere bestaanskosten (Fleurke et al. 1995).
Tot voor kort werd aan de hand van landelijke normen vastgesteld of en in hoeverre
iemand in aanmerking kwam voor algemene of bijzondere bijstandsverlening. Dit
veranderde toen in 1991 de verlening van bijzondere bijstand werd gedecentrali-
seerd. Centrale wettelijke regels werden daarbij afgeschaft en de financiële
verantwoordelijkheid werd overgedragen van het Rijk aan de gemeenten. Een en
ander had vooral tot doel de gemeenten beter in de gelegenheid te stellen de bijzon-
dere bijstandsverlening af te stemmen op individuele omstandigheden van de
aanvrager. Met de invoering van het nieuwe stelsel is de beleidsvrijheid van
gemeenten sterk vergroot. Gemeenten mogen nu zelf bepalen welke normen zij
hanteren voor de vergoeding van bijzondere bestaanskosten of bij het vaststellen
van de eigen bijdrage, de draagkracht, de reserveringsruimte en de aflossings-
capaciteit van cliënten. Een onbedoeld neveneffect van deze verruiming van de
gemeentelijke beleidsvrijheid is echter dat er soms grote verschillen tussen
gemeenten ontstaan in de wijze van bijstandsverlening. Onderzoek van Fleurke et
al. (1995) wijst uit dat deze verschillen met name optreden ten aanzien van de
gehanteerde normen voor de reserverings- en aflossingscapaciteit van cliënten. Dit
heeft direct gevolgen voor de bijzondere bijstandsverlening voor duurzame
gebruiksgoederen of schuldhulpverlening. De onderzoekers suggereren dat
herinvoering van centrale normen in dit verband een goede zaak zou zijn.

Ruim vier jaar na de decentralisatie van de bijzondere bijstand, is ook het stelsel
voor de algemene bijstandsverlening herzien. Op 1 januari 1996 is de nieuwe
Algemene bijstandswet (de nABW) van kracht geworden, waardoor gemeenten
wederom meer beleidsvrijheden hebben gekregen.
De nABW verplicht gemeenten eigen beleid te ontwikkelen op het terrein van
toeslagen en verlagingen, premies, rechtmatigheid (inclusief fraudebestrijding), en
uitstroom naar de arbeidsmarkt.
Deze vier terreinen zullen hier kort worden besproken (zie ook Angenent en Den
Heeten 1995: COSZ 1997).

Met betrekking tot het toeslagenbeleid vormt de nieuwe normensystematiek een van
de belangrijkste wijzigingen in de nABW. Volgens het nieuwe systeem ontvangen
gehuwden of samenwonenden 100% van het minimumloon, alleenstaande ouders
70% en alleenstaanden 50%. In bepaalde gevallen kunnen de twee laatstgenoemde
normen worden verhoogd met een toeslag van maximaal 20%. Anderzijds kan de
uitkering in bepaalde situaties, bijvoorbeeld ingeval men geen woonkosten heeft of
schoolverlater is, ook worden verlaagd. De gemeente mag, binnen de door de
rijksoverheid vastgestelde normen, zelf de hoogte van de toeslagen en verlagingen
bepalen. Dit betekent dat de hoogte van de uitkeringen kan verschillen per
gemeente. Ook ten aanzien van het premiebeleid kunnen gemeenten onderling
verschillen.

165

Sinds oktober 1994 hebben gemeenten de mogelijkheid individuele premies te
verstrekken bij aanvaarding van werk of bij scholingsactiviteiten, waarbij zij zelf
beslissen wat de hoogte van de premie is. Tevens hebben ze de mogelijkheid deze
middelen aan algemene uitstroombevorderende maatregelen te besteden.

Fraudebestrijding is een van de belangrijkste doelen van de nieuwe Algemene
bijstandswet, welke men onder andere middels het nieuwe normenstelsel verwacht
te bereiken. De genoemde toeslagen op de standaarduitkeringen dienen namelijk
expliciet door de uitkeringsgerechtigde te worden aangevraagd. Dit betekent dat de
aanvrager de noodzaak van de toeslag moet kunnen bewijzen. Daarnaast vormt de
gegevensuitwisseling tussen de Gemeentelijke Sociale Dienst enerzijds en instan-
ties, zoals de Belastingdienst, de Informatie Beheer Groep en woningverhuurders
anderzijds, een belangrijk hulpmiddel bij de bestrijding van fraude.
De uitstroom naar de arbeidsmarkt wordt enerzijds gestimuleerd door middel van
het hiervoor beschreven premiebeleid en anderzijds door strengere regels ten
aanzien van het zoeken naar werk. In de nieuwe Algemene bijstandswet is het
onderscheid tussen de RWW (Rijksgroepsregeling voor werkloze werknemers) en
de ABW komen te vervallen. Hierdoor geldt voor vrijwel iedere uitkeringsgerech-
tigde dat hij of zij werk moet zoeken naar vermogen, passend werk moet aanvaar-
den en moet nalaten wat een belemmering vormt voor het krijgen van werk. Alleen
ouderen en mensen met zorgverplichtingen zijn van deze sollicitatieplicht
vrijgesteld.

Sinds augustus 1995 verricht de Vereniging van Nederlandse Gemeenten tweemaal
per jaar een peiling onder 110 panelgemeenten naar de stand van zaken rond de
uitvoering van de nABW (Angenent en Den Heeten 1995; Bommeljé et al. 1996;
Van Andel et al. 1996). De mate waarin de gemeenten zijn gevorderd met het
vaststellen en doorvoeren van de nieuwe regelingen, en de uitvoeringstechnische
problemen die zij daarbij ervaren, vormen hierbij de belangrijkste onderzoeks-
thema’s. In deze peilingen wordt de stand van zaken derhalve uitsluitend vanuit het
perspectief van de uitkeringsverstrekker belicht. Resultaten van een studie onder
Limburgse gemeenten duiden er echter op dat de nieuwe ABW ook voor de
uitkeringsontvanger grote gevolgen kan hebben. Door de verplichting eigen beleid
te ontwikkelen, kunnen gemeenten soms aanzienlijk verschillen ten aanzien van de
hoogte van de verstrekte uitkeringen en de toegekende premies (Driessen en
Kamerbeek 1996). Ook de strengere controle op de rechtmatigheid van de uitkering
en de strakke verplichtingen tot het zoeken van werk, zullen merkbaar zijn voor
uitkeringsontvangers.
Het lijkt van belang deze financiële en eventuele andere consequenties van de
invoering van de nABW ook landelijk te inventariseren. Tevens kan worden
nagegaan in hoeverre sprake is van een verbetering of juist een verslechtering ten
opzichte van de oude bijstandswet, bezien vanuit zowel het perspectief van de
gemeente als dat van de uitkeringsgerechtigde. Gedeeltelijk is beantwoording van
deze onderzoeksvragen mogelijk met reeds bestaand materiaal, zoals uitkerings-
bestanden. Aanvullende gegevens zouden moeten worden verzameld via een
representatieve landelijke steekproef van ontvangers van een bijstandsuitkering.

166

9.3 Armoedeculturen

Een armoedecultuur ontstaat wanneer armen eigen waarden, normen en gedrags-
patronen ontwikkelen en van generatie op generatie overdragen. Lewis (1961,
aangehaald in Wilson 1987) beschouwt een armoedecultuur als een aanpassing van
armen aan hun marginale positie in een geïndividualiseerde en kapitalistische
samenleving. Berusting, passiviteit, gevoelens van fatalisme en lage aspiraties zijn
volgens hem kenmerkend voor mensen die langdurig in armoedige omstandig-
heden leven. Een dergelijke houding zou een autonoom bestaan gaan leiden en het
gedrag blijvend negatief beïnvloeden, ook bij een verbetering van de externe
omstandigheden.
Wilson (1987) onderkent dat bepaalde normen en gedragingen karakteristiek
kunnen zijn voor armen, maar benadrukt dat hieraan sociaal-economische ontwik-
kelingen in de maatschappij ten grondslag liggen. Zo hebben veranderingen in de
economie, zoals technologische ontwikkelingen en de overgang van goederen- naar
dienstenproductie, de werkloosheid onder laagopgeleiden doen toenemen. Boven-
dien zijn, door de uitstroom van gezinnen met een hoger inkomen naar betere
buurten, in de ‘oude’ buurten concentraties van arme huishoudens ontstaan. Een en
ander heeft tot gevolg dat zo’n wijk in een sociaal isolement vervalt, wat volgens
Wilson sterk bijdraagt aan de instandhouding van de ongunstige leefsituatie van
haar bewoners. Wilson is dan ook van mening dat beleidsmaatregelen ten behoeve
van kansarme bevolkingsgroepen gericht zouden moeten zijn op het verbeteren van
hun sociale en economische omstandigheden. Uiteindelijk zullen hun normen en
waarden dan vanzelf meeveranderen.

In Nederland is het bestaan van de bovengenoemde uitingsvormen van een
armoedecultuur eveneens nagegaan.
Engbersen en Van der Veen (1987) concluderen op grond van onderzoek onder
personen met een inkomen rond het beleidsmatige minimum dat berusting,
gevoelens van machteloosheid en oriëntatie op het heden inderdaad typerend zijn,
terwijl vooral de jongeren tevens een gering arbeidsethos vertonen. De geringe
bereidheid tot werken bij de jongeren lijkt echter sterk te worden beïnvloed door
hun financiële situatie, hun arbeidsmarktpositie en door berusting in de huidige
situatie. Een gering arbeidsethos zou dan ook eerder een realistische aanpassing
aan de situatie zijn dan van een lage moraal getuigen.
Meer recentelijk is nagegaan welke factoren van invloed zijn op een gering arbeids-
ethos en op afwending van de arbeidsmarkt bij uitkeringsgerechtigden (SCP 1996).
Een laag arbeidsethos blijkt vooral voor te komen bij middelbaar of hoog opgelei-
den, bij personen in de leeftijd van 25 tot en met 50 jaar, bij autochtonen, vrouwen
en in de vier grote steden. In tegenstelling tot de bevindingen van Engbersen en
Van der Veen, lijkt het erop dat juist de kansrijkere categorieën niet-werkenden een
minder sterke bereidheid tot werken te vertonen. Afwending van de arbeidsmarkt
komt met name voor bij personen ouder dan 50 jaar, in de vier grote steden, bij
allochtonen en bij alleenstaanden en eenoudergezinnen. In het algemeen lijkt
arbeidsmarktresignatie hier een realistische aanpassing aan de kansen op de
arbeidsmarkt weer te geven.

167

De beschreven onderzoeken maken niet duidelijk in hoeverre een gering arbeids-
ethos en/of afwending van de arbeidsmarkt een uiting is van normen en waarden,
behorend bij een armoedecultuur. Bovendien wordt in geen van beide studies
specifiek ingegaan op de generationele overdracht van normen en waarden.
Toekomstig onderzoek zou hier nader op in kunnen gaan.

168

Literatuur bij hoofdstuk 9

Van Andel et al. (1996)
H.G. van Andel, Y.B. Bommeljé, A.L. Konings, J.H.L. Puts en C. Vreugde. GSD-peiling 3. Stand van
zaken uitvoering bijstandswet per augustus 1996. Den Haag: VNG, 1996.

Angenent en Den Heeten (1995)
F.J.A. Angenent en J. den Heeten. Peiling invoering nABW. Een peiling onder alle gemeenten naar de
stand van zaken met betrekking tot de invoering van de nieuwe Algemene bijstandswet. Den Haag:
VNG, 1995.

Bommeljé et al. (1996)
Y.B. Bommeljé, R.J. de Bakker, J. den Heeten en C. Vreugde (1996). GSD-peiling 2. Stand van zaken
uitvoering bijstandswet per maart 1996. Den Haag: VNG, 1996.

Broër en Van Waveren (1997)
Chr. Bröer en B. van Waveren. Bijstand zonder dak of thuis. Onderzoek naar bijstandsverlening aan
aklozen en thuislozen. Den Haag: VUGA, 1997.

COSZ (1997)
Commissie Onderzoek Sociale Zekerheid. Tussen de regels door. Normvervaging en het beroep op de
bijstand. Den Haag: VUGA, 1997.

Deben et al. (1992)
L. Deben, J. Godschalk en C. Huijsman. Dak- en thuislozen in Amsterdam en elders in de randstad.
Utrecht: Bureau stedelijke netwerken, 1992 (Programmacommissie Stedelijke Netwerken. 41).

Deben et al. (in press)
L. Deben, H. de Feijter en P. Heydendael. Hoeveel daklozen er zijn? Geen idee!

Driessen en Kamerbeek (1996)
M. Driessen en L. Kamerbeek. Bijstand in Limburg. Een onderzoek naar de uitvoering van de nieuwe
Algemene bijstandswet in Limburg. Eindhoven, 1996.

Engbersen en Van der Veen (1987)
G. Engbersen en R. van der Veen. Moderne armoede. Overleven op het sociaal minimum.
Leiden/Antwerpen: Stenfert Kroese, 1987.

Fleurke et al. (1995)
F. Fleurke, R. Hulst en P.J. de Vries. Maatwerk en rechtsgelijkheid in de bijzondere bijstandsverlening.
Een studie naar de effecten van decentralisatie. Den Haag: VUGA, 1995.

Gezondheidsraad (1995).
Daklozen en thuislozen. Advies van een commissie van de Gezondheidsraad. Den Haag:
Gezondheidsraad, 1995.

Van der Meijden (1994)
R.R. van der Meijden. Lokaal thuislozenbeleid. Een handboek voor integraal gemeentelijk beleid.
Rijswijk: ministerie van Welzijn, Volksgezondheid en Cultuur, 1994.

Snel en Engbersen (1996)
E. Snel en G. Engbersen (1996). Overleven in de grote stad. In: J. Burgers, G. Engbersen, R.
Kloosterman en E. Snel (red.). In de marges van de stad. Utrecht: Universiteit Utrecht
(Onderzoeksschool AWSB), 1996.

SCP (1996)
Sociaal en Cultureel Rapport 1996. Rijswijk/Den Haag: Sociaal en Cultureel Planbureau/VUGA,
1996.

Wilson (1987)
W.J. Wilson. The truly disadvantaged. The inner city, the underclass, and public policy.
Chicago/London: The University of Chicago Press, 1987.

Van der Zwet et al. (1990)
G.P. van der Zwet, R.R. van der Meijden en L. Burgers. Dak- en thuislozen. Den Haag: Vereniging van
Nederlandse gemeenten (SGBO), 1990.

Dit hoofdstuk is een bijdrage van het CBS, geschreven door ir. B.H.G.M. Grubben en drs. P. van der*

Laan.

169

10 ASPECTEN VAN GEGEVENSVERZAMELING *

10.1 Inleiding

Over de wijze waarop het verschijnsel armoede statistisch moet worden gemeten,
bestaat geen consensus. De verschillende opvattingen geven nationaal en inter-
nationaal regelmatig aanleiding tot veel discussie en uitvoerige methodologische
onderzoeksrapporten. Daarbij gaat het met name om de vraag wat nu precies onder
‘arm’ moet worden verstaan en hoe dit te meten. Ook in het eerste jaarrapport over
armoede en sociale uitsluiting wordt hieraan aandacht besteed (Engbersen et al.
1996). Een nauw hiermee verbonden aspect betreft de kwaliteit van de databron-
nen. Deze kwaliteit bepaalt uiteindelijk de mogelijkheden om een zinvolle statistiek
over armoede op te stellen. Dit complex van eisen en voorwaarden waaraan het
statistische informatiesysteem moet voldoen om een adequate beschrijving van de
armoede mogelijk te maken, vormt het centrale thema van deze bijdrage.
De opbouw van dit hoofdstuk is als volgt. In paragraaf 10.2 wordt bezien welke
eisen aan het huidige armoedeonderzoek worden gesteld. In hoeverre daarin met de
huidige statistieken wordt voorzien, komt in paragraaf 10.3 aan de orde.
Vervolgens wordt in paragraaf 10.4 aangegeven welke aanpassingen in de
databronnen en de statistische bewerking hiervoor nodig zijn. Tot slot wordt
beschreven hoe het CBS door het combineren van statistische bronnen in de
toekomst aan deze eisen tegemoet denkt te komen.

10.2 Aanpak van het armoedeonderzoek

In de literatuur over armoedeonderzoek geven twee aspecten aanleiding om kritisch
stil te staan bij het proces van gegevens verzamelen en de verwerking tot statis-
tische overzichten.

Armoededefinities

Het eerste aspect kan onder andere worden afgeleid uit een verhandeling van
Engbersen en Snel over de wetenschappelijke bestudering van armoede in Arm
Nederland (Engbersen en Snel 1996: 9-30). Hierin is een overzicht van definities
van armoede opgenomen. Vastgesteld wordt dat armoede een omstreden begrip is.
Er is een veelheid aan methoden om armoede te meten. Deze verscheidenheid aan
methoden hangt samen met de multidimensionaliteit van het begrip ‘armoede’.
Deze multidimensionaliteit komt tot uitdrukking in vragen als: Is armoede een
absoluut of een relatief begrip? Is armoede een objectief of een subjectief begrip? Is
armoede een materieel of een immaterieel begrip? Afhankelijk van de gekozen

170

operationalisering van het begrip ‘armoede’ hanteert men in armoedeonderzoek
objectieve dan wel subjectieve methoden en absolute dan wel relatieve maatstaven.
Voorbeelden van absolute objectieve methoden zijn budgetbenaderingen en beleids-
matige armoedegrenzen. Kenmerkend voor deze methoden is dat de armoedegrens
is gebaseerd op vaste bedragen. Bij absolute benaderingen is de armoedegrens niet
afhankelijk van de inkomensverdeling in een land. Overigens zijn, strikt genomen,
beleidsmatige armoedegrenzen niet absoluut, omdat de hoogte van het minimum in
de tijd niet constant is. Tot relatieve benaderingen behoren onder meer statistisch
bepaalde armoedegrenzen, zoals de laagste decielgrens en de half-mediaangrens.
Objectieve methoden gaan voorbij aan de subjectieve beleving van de inkomens-
situatie van de betrokkenen. Subjectieve methoden daarentegen zijn gebaseerd op
meningen van respondenten, bijvoorbeeld over het al of niet moeilijk kunnen
rondkomen van een bepaald inkomen. De meest gebruikte subjectieve methoden
zijn gegrondvest op de minimuminkomensvraag of de inkomenswaarderingsvraag.

Helaas is het zo dat de genoemde methoden leiden tot grote variatie in het aantal
arme mensen. In navolging van Sen wijzen Engbersen en Snel (1996) erop dat het
voor de politieke geloofwaardigheid van belang is een coherent en consistent beeld
van de werkelijkheid te schetsen. Zij zijn van mening dat het armoedebegrip niet
alleen theoretisch consistent en technisch operationaliseerbaar dient te zijn, maar
dat dit begrip tevens voldoende maatschappelijk draagvlak moet hebben. Dit vereist
in de regel dat betrekkelijk veel kenmerken in rekening worden gebracht, omdat
anders onder de afbakening nog te veel deelgroepen vallen die in de ogen van velen
niet tot de ‘echte armen’ moeten worden gerekend. Denk bijvoorbeeld aan een pas
afgestudeerde arts die drie maanden bijstand ontvangt voordat hij in een praktijk
aan het werk kan. Voor de statistiekmakers betekent dit dat men over meer achter-
grondgegevens moet beschikken dan nu in de inkomensstatistieken van het CBS
zijn opgenomen. Niet alleen de hoogte van het inkomen en de duur van een lage
inkomenssituatie zijn van belang, maar ook het bestedingspatroon, de huisvesting
en de gezondheid. Ook zijn de individuele mogelijkheden op de arbeidsmarkt om
uit deze armoede te geraken en de hiervoor benodigde begeleiding in de sfeer van
aanvullende scholing relevant. Dit alles stelt hoge eisen aan de onderlinge
afstemming van bestaande, in allerlei afzonderlijke statistieken aanwezige
informatie.

Sociale uitsluiting

Eenzelfde gedachtevorming vindt zijn oorsprong in de ontwikkelingen van het
armoedeonderzoek zelf. De armoedeprogramma’s van de Europese Commissie zijn
in dit verband illustratief. In de vroegere programma’s werd armoede vooral
gedefinieerd als een toestand waarin men over onvoldoende geldelijke middelen
kon beschikken (inkomensarmoede). In het derde programma (1989-1994) is, naast
de omschrijving van armoede als een financieel tekort, ook een relatie gelegd met
het begrip ‘sociale uitsluiting’. Armoede is in deze zienswijze ook een proces van
sociale diskwalificatie waardoor groepen van de samenleving werkloos worden en
in de bijstand terechtkomen. Uitsluitend het stimuleren van de economische groei

171

en daarmee de vraag naar arbeid wordt daarbij onvoldoende geacht om armoede te
laten verdwijnen. In de voorbereiding van het vierde armoedeprogramma is
uitgebreid aandacht besteed aan sociale uitsluiting, die bestaat uit verschillende
elementen die een cumulatief effect hebben op individuen, bevolkingsgroepen en
regio’s (Eurostat 1996). Hoewel een precieze definitie van sociale uitsluiting
ontbreekt, wordt bij deze elementen vooral gedacht aan onderwijs, werkgelegen-
heid, sociale participatie en woonomgeving. Voor het statistische onderzoek naar
armoede en sociale uitsluiting betekent dit dat de datastructuur zo dient te worden
opgebouwd dat de verschillende dimensies in onderlinge samenhang gemeten
kunnen worden. Hierbij kan niet volstaan worden met een momentopname, maar is
het vooral van belang dynamische analyses mogelijk te maken. Systematisch
inzicht in de in- en uitstroom met de daarmee samenhangende achtergrond-
kenmerken kan een effectief hulpmiddel zijn bij het bestrijden van armoede. Ook
kunnen dergelijke onderzoeksresultaten gebruikt worden om de doeltreffendheid
van armoedeprogramma’s te bevorderen. Zo kan bijvoorbeeld worden onderzocht
in welke mate extra scholingsprogramma’s en werkgelegenheidsprojecten daad-
werkelijk tot vermindering van het aantal arme mensen leidt. Longitudinale
analyse is bij uitstek geschikt om de werking van dit soort maatregelen op langere
termijn te meten. Bij dit alles speelt de regionale dimensie een belangrijke rol,
doordat demografische structuur, onderwijsvoorzieningen en werkgelegenheids-
structuur per regio nogal kunnen verschillen.

10.3 Mogelijkheden en beperkingen van de beschikbare databronnen

In de vorige paragraaf is vanuit het perspectief van het armoedeonderzoek nage-
gaan aan welke eisen het informatiesysteem moet voldoen om als relevant en
gezaghebbend te kunnen worden aangemerkt. Twee aspecten treden hierbij op de
voorgrond, te weten een overgang van een enkelvoudig financieel begrip naar een
meerdimensionaal concept van armoede en de stap van een statische naar een
dynamische analyse. Verder moet bij de bepaling van het aantal arme mensen
adequaat ingespeeld kunnen worden op een maatschappelijk acceptabele definitie
van armoede. Tot slot is een regionale uitsplitsing nuttig bij het opzetten en
evalueren van een programma voor armoedebestrijding op lokaal en regionaal
niveau.

Verschillende databronnen

Om de omvang en de positie van armen te beschrijven, worden gegevens uit meer-
dere databronnen afgeleid. Het begrip ‘armen’ komt in de CBS-statistieken tot
dusverre niet voor, omdat hiervoor nog geen eenduidige begripsomschrijving is
vastgesteld (zie ook hoofdstuk 2 van deze Armoedemonitor). Wel worden er cijfer-
opstellingen gepubliceerd van huishoudens met een (duurzaam) laag inkomen (Bos
1997a) of huishoudens die tot de laagste inkomensdecielgroep behoren. Ook wordt
regelmatig de omvang vastgesteld van de groep mensen die op een minimum-
inkomen zijn aangewezen (Bos 1997b). Op basis van regionaal inkomensonderzoek
wordt regelmatig informatie verschaft over de inkomensverdeling van gemeenten,

172

wijken en buurten (Kasperski en Meuwissen 1997). Tot slot wordt door het CBS
recentelijk informatie verschaft over de sociaal-economische dynamiek binnen de
Nederlandse bevolking (CBS 1996c) en over huishoudens die moeilijk rondkomen
van hun inkomen (Dirven 1997).

Alle afbakeningen van de onderkant van de inkomensverdeling betreffen slechts
één aspect van de leefsituatie van armen. Afhankelijk van de specifieke doelstelling
wordt gebruikgemaakt van het Inkomenspanelonderzoek (IPO), het sociaal-econo-
misch panelonderzoek (SEP) en het Budgetonderzoek (BO). Incidenteel wordt ook
informatie geput uit andere CBS-onderzoeken zoals het Woningbehoeftenonder-
zoek (WBO) en de Leefsituatieonderzoeken (LSO).

Enquêtes en registraties

In de beschrijving van de mogelijkheden en beperkingen van beschikbare data-
bronnen kan een onderscheid worden gemaakt tussen statistieken die de gegevens
putten uit bestaande administraties, en statistieken die zijn gebaseerd op persoons-
enquêtes. Het Inkomenspanelonderzoek van het CBS is uitsluitend gebaseerd op
administratieve bronnen. Het put voornamelijk uit gegevens van de Belastingdienst,
aangevuld met gegevens over de studiefinanciering en de individuele huursubsidie
(Bruinooge en Van Laanen 1989 en 1991). De gegevens in het IPO zijn afkomstig
van een panel van 75.000 huishoudens. Het BO en het SEP van het CBS zijn beide
gebaseerd op enquêtes bij huishoudens. Het BO is een steekproefonderzoek naar de
bestedingen van huishoudens. De steekproef omvat jaarlijks rond de 2.000 huis-
houdens (CBS 1997). Het SEP is een jaarlijks terugkerende enquête onder 5.000
huishoudens naar de sociaal-economische positie van personen en huishoudens en
de veranderingen daarin (CBS 1991).

Non-respons en onderrapportage

Het IPO heeft vrijwel geen (tot maximaal 2%) ‘non-respons’. Voorzover er sprake
is van non-respons wordt dit veroorzaakt door administratieve onvolkomenheden in
de registraties van de diverse berichtgevers. Vooral voor het longitudinaal volgen
van de huishoudens is het belangrijk dat de respons erg hoog is, omdat hierdoor de
kans op vertekende uitkomsten als gevolg van selectieve non-respons gering is. Het
BO heeft een zeer lage respons (ongeveer 25% van de benaderde huishoudens).
Door de geringe respons is de kans op vertekening (afwijkingen als gevolg van
niet-steekproeffouten) zeer groot. Het SEP heeft een relatief grote initiële non-
respons (rond de 60%). De op zich bescheiden paneluitval (5%) kan door het
selectieve karakter op de lange duur tot een serieuze vertekening van de onder-
zoeksresultaten leiden. Met behulp van stratificatie achteraf (herweging) wordt
getracht de effecten van selectieve non-respons in het BO en het SEP tegen te gaan.

Zowel statistieken die zijn gebaseerd op bestaande registraties als statistieken die
zijn gebaseerd op persoonsenquêtes hebben als beperking dat bepaalde bevolkings-
groepen slecht worden waargenomen. Hierbij moet worden gedacht aan dak- en

173

thuislozen en illegaal in Nederland verblijvende buitenlanders. Statistische infor-
matie over dit soort groepen is daarom zeer gebrekkig of ontbreekt volledig. Een
tweede verschilpunt vormt onderrapportage van inkomen. Onderrapportage komt
in veel grotere mate voor bij enquêtes dan in gegevens van de belastingadministra-
tie. Onderrapportage betekent hier dat niet alle inkomsten werden gerapporteerd.
Veelal denkt men dat het daarbij vooral gaat om bewuste fraude en wordt ook inter-
nationaal wel de opvatting gehoord dat het inkomen beter kan worden waarge-
nomen in enquêtes (waarover dan wordt verondersteld dat ook een deel van de
zwarte inkomsten wordt opgegeven) dan uit belastinggegevens. Dit blijkt echter in
de praktijk in Nederland volstrekt onjuist te zijn. Vergelijkingen met uitkomsten
van de Nationale rekeningen laten zien dat de onderrapportage voor het IPO
ongeveer 5% bedraagt, terwijl deze voor persoonsenquêtes oploopt tot 15%.

Continuïteit, flexibiliteit en kosten

Een duidelijke beperking van een statistiek die afgeleid is uit administratieve
gegevens betreft de continuïteit en flexibiliteit. De belastingadministraties zijn
opgezet om de belastingheffing en belastinginning efficiënt en effectief te laten
verlopen. Veranderingen in de wetgeving zijn uiteraard daarop gericht en niet op
het statistisch gebruik van de gegevens. Zo is van de zogeheten Oort-operatie in
1990 niet precies bekend wat de inkomenseffecten zijn van het schrappen van
bepaalde fiscale aftrekposten. Als regel zal bij de statistische bewerking geprobeerd
worden door aanvullende ramingen te komen tot gegevens die vergelijkbaar zijn
met die van voorgaande jaren. Een voorbeeld hiervan vormen de spaarloonrege-
lingen. De door de Belastingdienst verstrekte gegevens hebben betrekking op het
fiscale inkomen. Om het besteedbare inkomen te kunnen vaststellen is vervolgens
met behulp van andere bronnen een schatting gemaakt. In directe persoonsenquêtes
kan door extra vragen toe te voegen flexibel op veranderingen ingespeeld worden.
In de praktijk kent dit uiteraard ook zijn grenzen, al was het maar omdat de lengte
van een vragenlijst aan beperkingen onderhevig is en de gestelde vragen niet te
moeilijk mogen zijn. Voorts kunnen vragen als privacygevoelig worden ervaren,
waardoor relatief grote partiële non-respons ontstaat.

Bij het beschrijven van het begrip ‘armoede’ in meer dimensies kennen administra-
tieve bronnen duidelijke beperkingen. In administraties zullen in de regel uitslui-
tend die kenmerken van personen en huishoudens zijn opgenomen die van belang
zijn voor de uitvoering van de administratie. In enquêtes bestaat daarentegen de
mogelijkheid om ook andere facetten waar te nemen.

Een voordeel van gebruik van administraties boven enquêtes zijn de relatief lage
kosten. Er hoeft niet geënquêteerd te worden en bovendien kunnen de gegevens uit
administratieve bronnen nu in een groot deel van de gevallen elektronisch geleverd
worden.

174

Dynamiek

Voor informatie over inkomensdynamiek dient men te beschikken over longitudi-
nale gegevens. Deze informatie wordt verzameld met behulp van panelonderzoek.
Panels op basis van administraties, zoals het IPO, hebben het grote voordeel dat er
geen sprake is van uitval (behalve uiteraard de uitval als gevolg van overlijden of
emigratie). Panels op basis van enquêtes, zoals het SEP, hebben daarentegen veel
hinder van uitval. Bovendien zullen fouten in de microdata veelal ten onrechte als
veranderingen worden beschouwd.

Informatie over inkomensdynamiek

Het verzamelen van informatie over de inkomensdynamiek is gerealiseerd door de
tweejaarlijkse inkomensstatistiek te veranderen in een jaarlijks panelonderzoek. In
de aanloopfase van 1984 tot en met 1986 was het nog een klein panel van ongeveer
5.000 huishoudens, maar nadien liep de steekproef al snel uit tot de maximale
omvang van circa 75.000 huishoudens met ruim 200.000 personen in 1989. Met dit
panel is een goed overzicht te geven van de mate waarin personen langdurig op een
laag inkomen aangewezen zijn. Ook kan gekwantificeerd worden hoe de samen-
stelling van deze groep met langdurige lage inkomens is. Door vergelijking van
blijvers (mensen die van jaar op jaar in een lage inkomenspositie verkeren) en
wijkers of uitstromers (mensen die na een jaar met een laag inkomen een hoger
inkomen hebben) kunnen systematische verschillen tussen beide groepen vastge-
steld worden. Het aantal variabelen waarop deze vergelijking kan plaatsvinden is
evenwel beperkt. Het SEP, dat tevens variabelen als opleiding, arbeidsduur en
beroep bevat, biedt deze ruimere mogelijkheden wel. Echter, het SEP is qua
steekproefomvang kleiner, waardoor eerder problemen ontstaan met de betrouw-
baarheid. Verder is de meting van het inkomen als gevolg van non-respons minder
nauwkeurig, waardoor de mogelijkheden om het SEP te gebruiken als bron voor het
beschrijven van de inkomensdynamiek kleiner worden. Wel zijn de SEP-data
geschikt om samenhangen tussen variabelen weer te geven die niet in het IPO
voorkomen.

Regionale informatie

Bij regionale informatie over armoede speelt de massa van de databron een
essentiële rol. Bronnen die zijn gebaseerd op bestaande registraties kunnen zonder
al te hoge kosten via elektronische weg veelal integraal dan wel in grote omvang
worden aangewend voor statistische doeleinden, waardoor tevens informatie op
lokaal en regionaal niveau beschikbaar komt. Enquêtes hebben als gevolg van de
hoge kosten van verzamelen in de regel een beperkte omvang. Hierdoor is het
vrijwel onmogelijk op laag regionaal niveau nauwkeurige statistische informatie te
presenteren.

175

Schema 10.1 Sterke punten (+) en beperkingen (%) van statistische bronnen

inkomenspanelonderzoek budgetonderzoek sociaal-economisch
 panelonderzoek

steekproeffout + % % %

non-respons + % % %

selectiviteit respons + % %

onderrapportage + % %

continuïteit % + +

flexibiliteit % + +

kosten + % % % %

dynamiek + % % +

multidimensionaliteit % % +

regionale informatie + % % %

In schema 10.1 zijn de genoemde mogelijkheden en beperkingen schematisch
samengevat voor het IPO, het BO en het SEP. De algemene conclusie moet zijn dat
er in Nederland geen afzonderlijke databron beschikbaar of mogelijk is waaraan
alle gewenste gegevens over het verschijnsel armoede ontleend kunnen worden. Bij
de statistische informatieverstrekking over armoede moet derhalve gewerkt worden
met verschillende bronnen, waarbij per bron telkens gebruik wordt gemaakt van de
specifieke mogelijkheden.

10.4 Combinatie van gegevens uit verschillende bronnen

Het CBS heeft de afgelopen tien à vijftien jaar al veel gedaan aan het combineren
van gegevens uit verschillende bronnen op het gebied van inkomen en armoede.
Deze ontwikkeling wordt momenteel geïntensiveerd.

Herweging

Voor het reduceren van vertekeningen ten gevolge van non-respons in enquêtes
past het CBS als vrij lang de techniek toe van het herwegen naar de inkomens-
verdeling uit het IPO. Dit wordt bijvoorbeeld bij het Budgetonderzoek toegepast.
Door weging achteraf wordt gecorrigeerd voor selectieve uitval gedurende het
onderzoeksjaar en voor onder- en oververtegenwoordiging van bepaalde huis-
houdens bij de samenstelling van de steekproef. Bij de weging worden de varia-
belen ‘huishoudensinkomen’, ‘huishoudensgrootte’, ‘geslacht’ (bij eenpersoons-
huishoudens), ‘sociaal-economische categorie van de hoofdkostwinner’ en de
‘woonsituatie’ gebruikt. De randtotalen voor de variabelen ‘inkomen’ en ‘sociaal-
economische categorie’ zijn afkomstig uit het IPO. Door deze weging is men beter
in staat geldige uitspraken te doen over het bestedingspatroon van de laagste
inkomensgroep.

176

Statistische integratie

Veel aandacht is de afgelopen vijftien jaar besteed aan het combineren van
verschillende databronnen op een zeker aggregatieniveau. Met behulp van
technieken van statistische integratie kan cijfermatige informatie totstandkomen,
die betrouwbaarder is dan die uit de afzonderlijke bronnen. Ook kan informatie
worden afgeleid die in geen van de bronnen als zodanig is waargenomen. Een
voorbeeld van dit laatste is dat besparingen van huishoudens kunnen worden
geschat door informatie over besteedbaar inkomen uit het IPO en consumptieve
bestedingen uit het Budgetonderzoek te combineren. Zo worden door het
CBS jaarlijks Sociaal-economische rekeningen samengesteld door gebruik te
maken van verschillende databronnen (CBS 1996a). De Sociaal-economische
rekeningen trachten voor alle huishoudens in Nederland een zo volledig mogelijk
beeld te geven van de vorming, verdeling en herverdeling van inkomens en de
consumptie.

In de Sociaal-economische rekeningen wordt statistische informatie over huishou-
dens op geaggregeerd niveau (tabelniveau) consistent gemaakt. Tijdens het
consistent maken van de data wordt er tevens voor gezorgd dat de uitkomsten van
de Sociaal-economische rekeningen aansluiten bij die van de Nationale rekeningen.
Deze werkwijze komt neer op analyse en bewerking per huishoudenstype van
afzonderlijke registraties en enquêtebestanden, bilaterale combinatie van deze
bestanden en cijfermatige integratie tot een geheel, waarbij tevens gebruik wordt
gemaakt van gegeven randtotalen. De oorspronkelijke microdata worden bij deze
werkwijze niet aangepast voor eventuele onvolkomenheden. Ook wordt een bron
niet verrijkt met gegevens vanuit een andere bron. De indeling van huishoudens is
bij een dergelijke werkwijze vrij geaggregeerd en biedt weinig flexibiliteit.
Bovendien biedt deze methodiek weinig inzicht in de inkomensdynamiek.

Combineren van microdata

Een nieuwe ontwikkeling is dat het CBS op dit moment onderzoek doet naar de
mogelijkheden om verschillende databestanden direct op microniveau, dat wil
zeggen per persoon of per huishouden, met elkaar te combineren (Van Bochove en
Everaers 1996). Zoals beschreven in het businessplan van het CBS heeft het CBS
de afgelopen jaren de beschikking gekregen over een aantal registraties, die op
statistisch gebied nieuwe perspectieven bieden (CBS 1996b). Te noemen zijn
de jaarlijkse structuurtellingen uit de Gemeentelijke basisadministratie persoons-
gegevens (bevolkingsadministratie), registraties over mensen met uitkeringen,
registraties en grote steekproefbestanden uit salarisadministraties van werknemers,
informatie uit fiscale administraties, en over enkele jaren naar verwachting
onderwijsregistraties en patiënten- en cliëntenregistraties. Ook op het gebied van de
verzameling van informatie bij huishoudens zijn grote vorderingen geboekt. De
afzonderlijke enquêtes over leefsituatie-aspecten zijn nu gecombineerd tot een
geheel en afstemming op sociaal-economische persoonsenquêtes is in gang gezet.

177

Genoemd onderzoek op het CBS is gericht op de ontwikkeling van een Sociaal
statistisch bestand (SSB) waarin op termijn jaarlijks de informatie over personen
die het CBS uit een groot aantal bronnen verkrijgt, op microniveau wordt gecombi-
neerd en verrijkt met behulp van diverse statistische methoden. Een en ander
geschiedt vanzelfsprekend met het in acht nemen van alle regels die gelden ten
aanzien van privacybescherming en informatiebeveiliging. Daarnaast betreft het
een statistisch bestand dat geen administratieve doelen dient en waaruit nimmer tot
individuele personen herleidbare gegevens zullen worden gepubliceerd. Het bestand
zal een mengeling zijn van empirische gegevens (die op individueel niveau zijn
gemeten) en synthetische waarden van variabelen (die op microniveau zijn geschat
en dus op individueel niveau in het algemeen niet juist zijn, maar bij aggregatie wèl
tot juiste uitkomsten leiden), waaruit in de toekomst op geaggregeerd niveau
betrouwbare, geïntegreerde statistische informatie over de sociaal-economische
situatie en de leefsituatie van de bevolking kan worden getabelleerd.

Met het ontwikkelen van een SSB wordt door het CBS expertise opgebouwd in het
analyseren van de bestanden uit registraties, het voor statistische doeleinden koppe-
len van registraties (onderling en met persoonsenquêtes) en het via statistische
technieken (synthetisch) toevoegen van informatie die tot valide uitkomsten leidt.
Hiermee wordt toegewerkt naar een vorm van statistische integratie op sociaal
gebied, door rechtstreeks op microniveau alle voor het CBS beschikbare informatie
over personen en huishoudens te combineren.

Het SSB zal vooralsnog voor armoedeonderzoek van beperkte betekenis zijn omdat
gegevens uit fiscale administraties daarbij thans niet kunnen worden betrokken. Het
vigerende privacy-beleid op dit terrein laat daarvoor geen ruimte.

178

Literatuur bij hoofdstuk 10

Van Bochove en Everaers (1996)
C.A. van Bochove en P.C.J. Everaers. Micro-macro and micro-micro linkage in social statistics. In:
Netherlands Official Statistics 11 (1996) winter (5-16).

Bos (1997a)
W. Bos. Lage inkomens 1995. In: Sociaal-economische maandstatistiek 14 (1997) februari (33-36).

Bos (1997b)
W. Bos. Inkomens rond minimum en modaal, 1995*. In: Sociaal-economische maandstatistiek 14
(1997) juni (30-33).

Bruinooge en Van Laanen (1989)
G. Bruinooge en J.T.M. van Laanen. Naar een personele inkomensstatistiek nieuwe stijl. In:
Supplement bij de Sociaal-economische maandstatistiek 2 (1989) (21-24).

Bruinooge en Van Laanen (1991)
G. Bruinooge en J.T.M. van Laanen. Income statistics in the Netherlands. Optimal use of administrative
records. Paper prepared for the seminar on statistics of household income. United Nations, Economic
and Social Council, Statistical Commission and Economic Commission for Europe, Conference of
European Statisticians. Geneva, 1-5 July 1991.

CBS (1991)
Sociaal-economisch panelonderzoek. Inhoud, opzet en organisatie. Voorburg/Heerlen: Centraal Bureau
voor de Statistiek, 1991.

CBS (1996a)
Sociaal-economische rekeningen 1994. Voorburg/Heerlen: Centraal Bureau voor de Statistiek, 1996.

CBS (1996b)
CBS 2000 - doeltreffende diensten, lage lasten. Businessplan (1996-2000) van het Centraal Bureau
voor de Statistiek. Voorburg/Heerlen: Centraal Bureau voor de Statistiek, 1996.

CBS (1996c)
Sociaal-economische dynamiek 1996. Voorburg/Heerlen: Centraal Bureau voor de Statistiek, 1996.

CBS (1997)
Budgetonderzoek 1995. Kerncijfers. Voorburg/Heerlen: Centraal Bureau voor de Statistiek, 1997.

Dirven (1997)
H.J. Dirven. Moeilijk rondkomen met het inkomen. In: Sociaal-economische maandstatistiek 14 (1997)
januari (19-21).

Engbersen en Snel (1996)
G.B.M. Engbersen en E. Snel. De wetenschappelijke bestudering van armoede. In: G.B.M. Engbersen,
J.C. Vrooman en E. Snel (red.). Arm Nederland. Het eerste jaarrapport armoede en sociale uitsluiting.
Den Haag: VUGA, 1996.

Engbersen et al. (1996)
G.B.M. Enbergsen, J.C. Vrooman en E. Snel (red.) Arm Nederland. Het eerste jaarrapport armoede en
sociale uitsluiting. Den Haag: VUGA, 1996.

Eurostat (1996)
Eurostat (Statistical Office of the European Communities), Working party on poverty indicators 1996.
‘First meeting of the think tank “Poverty and social exclusion”: Towards a working programme’.
Statistical Office of the European Communities, Directorate of Social and Regional Statistics and
Structural Plans. Luxembourg: Eurostat, 10 May 1996 (stencil).

Kasperski en Meuwissen (1997)
J.M.J. Kasperski en P.J.J. Meuwissen. Inkomensverdeling in de grote steden. In: Jaarboek welvaarts-
verdeling 1997. Feiten en cijfers over inkomen en consumptie in Nederland. Centraal Bureau voor de
Statistiek. Deventer: Kluwer Bedrijfsinformatie, 1997.

Dit hoofdstuk is geschreven door drs. J.C. Vrooman (SCP).*

179

11 SLOTBESCHOUWING *

In deze eerste editie van de Armoedemonitor van het Sociaal en Cultureel Plan-
bureau (SCP) en het Centraal Bureau voor de Statistiek (CBS) is een algemeen
beeld geschetst van de armoede in Nederland, op basis van een secundaire analyse
van de gegevens die bij de beide instellingen voorhanden zijn. Deze studie biedt
een uitdieping van de reguliere statistische informatie over armoede, en is erop
gericht de thans lopende beleidsdiscussie van een empirisch kader te voorzien. De
Armoedemonitor is overigens niet de enige informatiebron op dit terrein. Deze
publicatie is afgestemd met het jaarboek armoede en sociale uitsluiting (Engbersen
et al. 1997) dat een overzicht biedt van het armoedeonderzoek dat aan
universiteiten en diverse onderzoeksinstellingen in den lande wordt verricht.

Op grond van de hier verrichte analyses kan een antwoord worden gegeven op een
aantal elementaire vragen:
- Hoeveel arme huishoudens telt Nederland? Is het aantal armen veranderd?
- Hoe is het budget van arme huishoudens samengesteld?
- Gaat een krap inkomen gepaard met moeilijk rondkomen, een gebrek aan

bepaalde goederen, en de opbouw van schulden?
- Hoeveel huishoudens verkeren langdurig in armoede, en welke factoren leiden

tot in en uit armoede geraken?
- In welke gebieden zijn de armen geconcentreerd? Waardoor kunnen lokale

armoedeconcentraties worden verklaard?
- Hoe verhouden de gevolgen van armoede in Nederland zich tot die in andere

Europese landen?
- Leidt het niet-gebruik van de individuele huursubsidie tot armoede?

11.1 Armoedegrenzen

Voor al deze vragen is de armoedegrens die men gebruikt van belang. In dit rapport
zijn twee inkomensgrenzen aangehouden: het beleidsmatige minimum, dat is geënt
op de sociale wetgeving, en de lage-inkomensdefinitie van het CBS, waarbij een
bedrag dat voor 1990 is vastgesteld wordt gecorrigeerd voor de prijsinflatie. Bij
beide definities zijn nadere onderverdelingen aangebracht.
Omdat er in Nederland geen officiële armoededefinitie bestaat - zoals in de
Verenigde Staten - is het een kwestie van persoonlijke en politieke voorkeur welke
groepen men als arm bestempelt. Er is iets voor te zeggen de groep die moet
rondkomen van een inkomen beneden de bijstandsnorm arm te noemen, omdat dit
nu eenmaal het politiek overeengekomen minimumbedrag is waarop ieder huis-
houden aanspraak kan maken. Dit lijkt een duidelijk ankerpunt, maar het is om een
aantal redenen niet het ideale criterium voor armoede. In de eerste plaats fluctueert

180

de beleidsmatige armoedegrens: de normen voor het beleidsmatige minimum
worden van jaar tot jaar vastgesteld, afhankelijk van de budgettaire ruimte,
wettelijke mogelijkheden en de politieke preferenties van dat moment. Daardoor
kan men met eenzelfde inkomen, zelfs gecorrigeerd voor inflatie, in het ene jaar
arm, en in het volgende niet-arm worden bevonden. In de tweede plaats zijn er
mensen die aan een inkomen dat formeel te laag is voldoende hebben: uit deze
monitor komt naar voren dat een niet te verwaarlozen groep huishoudens met een
benedenminimaal inkomen redelijk tot gemakkelijk rond kan komen. In de derde
plaats leidt hantering van de beleidsnorm tot een paradoxale consequentie voor het
beleid: de beste manier om het aantal armen terug te brengen is een verlaging van
het sociale minimum.
Immers, de huishoudens die onder het sociale minimum belanden terwijl ze geen
uitkering hebben (bv. zelfstandigen met een slecht jaar, onderbetaalde loontrek-
kenden) worden dan in geringere getale tot de armen gerekend. Dit gaat echter
voorbij aan het feit dat een verlaging van het sociale minimum de welvaartspositie
van grote groepen uitkeringsgerechtigden doet verslechteren. Zij zijn formeel
wellicht niet arm, maar moeten wel zien rond te komen van een geringer inkomen,
waardoor zij zich waarschijnlijk wel armer zullen voelen.
Daarnaast zou men de huishoudens met een inkomen rond het sociale minimum
arm kunnen noemen. Een principieel bezwaar is dan, dat deze huishoudens formeel
een inkomen hebben dat door de politiek voldoende wordt geacht om van rond te
komen: zij bevinden zich immers in de buurt van het afgesproken beleidsmatige
minimum. Daar komt nog een theoretisch bezwaar bij. Zelfs een aanzienlijke ver-
hoging van de uitkeringen en de minimumlonen leidt niet tot een afname van de
armoede - het aantal uitkeringsgerechtigden en minimumloners blijft immers
gelijk -, terwijl men mag verwachten dat de welvaartspositie van de betrokken
huishoudens wel verbetert. Het is zelfs denkbaar dat een verhoging van het sociale
minimum het aantal armen volgens deze definitie vergroot. Dit doet zich voor
wanneer het hogere sociale minimum ertoe leidt dat huishoudens zich terugtrekken
van de arbeidsmarkt omdat zij het arbeidsloos inkomen toereikend vinden.
Toch kan het zinnig zijn de groep met een inkomen rond het sociale minimum wel
als potentieel arm te beschouwen. Immers, als het sociale minimum de prijsontwik-
keling niet volgt - zoals in de jaren tachtig, en deels in de jaren negentig - wordt
het moeilijker om van dit bedrag rond te komen, ongeacht de politieke overeen-
stemming over de ontkoppeling. Dit kan nog worden versterkt als bepaalde
uitgavenposten die op minimumniveau zwaar wegen - zoals de woonlasten -
toenemen en daardoor een groter deel van het budget opslokken.

Een alternatief is uit te gaan van een vast bedrag, dat jaarlijks wordt geïndexeerd
voor de geldontwaarding. Men verkrijgt zo een waardevaste armoedegrens. Het
nadeel van een dergelijke norm is dat deze, meer dan de beleidsnorm, gevoelig is
voor schokeffecten: als de uitkeringshoogte ver achterblijft bij de prijsontwikkeling,
of juist sterker toeneemt dan de geldontwaarding, kunnen alle uitkeringsgerechtig-
den volgens deze norm arm c.q. niet-arm worden, hetgeen het aantal arme huis-
houdens dat men telt uiteraard sterk beïnvloedt. Dit kan men enigszins voorkomen
door de norm beduidend boven het sociale minimum te leggen: ook bij verhogingen

181

van het uitkeringsniveau zullen uitkeringsgerechtigden dan niet snel tot de niet-
armen worden gerekend. Dit heeft echter als nadeel dat een groot deel van de
armen een inkomen boven het politiek afgesproken minimum kan hebben,
bijvoorbeeld alle bejaarden met AOW en een klein pensioen. Een alternatief is de
norm regelmatig te herijken, maar dat impliceert dat men cijfers uit eerdere jaren
regelmatig moet herzien, waardoor nauwelijks sprake is van een consistente norm.

Omdat aan alle genoemde maatstaven nadelen kleven, worden in deze monitor
twee definities voor inkomensarmoede gehanteerd. Bij het beleidsmatige criterium
wordt een onderscheid gemaakt tussen de groep met een inkomen onder de norm
(tot 95% van de grens die in de sociale wetgeving geldt) en een inkomen rond de
norm (95%-105%). Bij de lage-inkomensgrens wordt uitgegaan van een bedrag van
16.000 gulden voor een alleenstaande, dat van jaar tot jaar met de prijsontwik-
keling wordt herzien. In 1990 lag deze norm ruim 14% boven het bijstandsniveau.
Op sommige plaatsen wordt in dit rapport gebruikgemaakt van een verlaagde lage-
inkomensgrens van 14.000 gulden; in 1990 kwam dit ongeveer overeen met de
bijstandsnorm voor een alleenstaande. Bij de (verlaagde) lage-inkomensgrens zijn
de normen voor andere huishoudenstypen van deze bedragen afgeleid, op basis van
equivalentiefactoren afkomstig uit de budgetonderzoeken van het CBS.

Een inkomenscriterium is een beperkte manier om armoede te meten. Andere
definities gaan uit van sociale uitsluiting en gerealiseerde levenskansen. Hierbij
wordt ook rekening gehouden met aspecten als opleidingsniveau, kansen op de
arbeidsmarkt, cumulaties van achterstanden en dergelijke. Een voorbeeld hiervan
is de ‘human development index’ van de Verenigde Naties, en in ons land bijvoor-
beeld de meting van laagstgeklasseerdheid in de recente Sociale en Culturele
Verkenningen 1997 (SCP 1997). Ook kan worden uitgegaan van subjectieve
armoedegrenzen, waarbij de inkomenswaardering onder de bevolking bepalend is
voor de afbakening van armen en niet-armen.
Toch zijn in deze Armoedemonitor de twee inkomensmatige grenzen als vertrek-
punt gekozen. Niet omdat de stelling van Huber (1974) “a necessary and sufficient
condition for poverty is to live in a monetary society without enough money”, hier
volledig wordt onderschreven, maar wel omdat in een moderne samenleving
armoede bij uitstek via relatief geldgebrek tot uiting komt. Een laag inkomen kan
ertoe leiden dat essentieel geachte voorzieningen niet kunnen worden bekostigd, of
dat de vervulling van centrale maatschappelijke rollen onmogelijk wordt. Om die
reden is in dit rapport veel aandacht besteed aan de relatie tussen inkomensmatige
armoede en bestedingsproblemen.

11.2 Het aantal armen

In 1995 hadden 242.000 huishoudens een inkomen onder de beleidsmatige
armoedegrens, terwijl 667.000 huishoudens zich onder of rond het minimum
bevonden. Dit komt overeen met respectievelijk 4% en 11% van alle huishoudens.

182

Gemeten aan het andere criterium, de lage-inkomensgrens, hadden in 1995 bijna
1 miljoen huishoudens (996.000) een inkomen onder de armoedelijn, hetgeen
overeenkomt met 16% van het totaal.

Het aantal huishoudens met een benedenminimaal inkomen nam tussen 1994 en
1995 met 24.000 toe. Voor de lage-inkomensgrens is de ontwikkeling vanaf het
einde van de jaren zeventig bekend. Hieruit blijkt dat het aantal arme huishoudens
de laatste jaren weer iets oploopt, maar nog altijd ruimschoots onder het niveau ligt
dat medio jaren tachtig was bereikt. Tussen 1977 en 1985 liep het aandeel huishou-
dens met een laag inkomen op van 12% naar 22%, vanwege de economische
recessie en de hoge uitkeringsafhankelijkheid. Aan het einde van de jaren tachtig
volgde een daling, waardoor het aandeel lage inkomens in 1990 uitkwam op 15%.
In de periode 1990-1993 bleef dit aandeel redelijk stabiel, doch in 1994 nam het
aantal huishoudens met een laag inkomen toe met 57.000, resulterend in een
aandeel van 16%. In 1995 duiden de voorlopige cijfers op een verdere, maar iets
bescheidener toename van het aantal lage inkomens (met 26.000).

De samenstelling van de groep verschilt per grens. Wordt de beleidsmatige
armoedegrens op 95% van het sociale minimum gelegd, dan bestaat de groep arme
huishoudens voor 38% uit actieven. Voor de helft zijn dit zelfstandigen, verder gaat
het onder andere om werkenden beneden het minimum en werkenden met een
inkomen dat door hoge rentelasten wordt gedrukt.
Wanneer de grens op 105% wordt gelegd zijn er relatief minder actieven, en meer
werklozen, pensioenontvangers en bijstandsafhankelijken.
Onder de groep met een laag inkomen zijn eenoudergezinnen, werklozen, bij-
standsontvangers, en pensioengerechtigden sterk vertegenwoordigd. Deze groep
bestaat slechts voor 22% uit actieven.

Huishoudens met een laag inkomen hebben ook een geringer eigen vermogen: 23%
beschikt in het geheel niet over een financiële reserve, bij 35% bedraagt het
vermogen hooguit 5.000 gulden. Ruim een kwart van hen (28%) heeft een
vermogen van meer dan 10.000 gulden (o.a. eigen-woningbezitters en
zelfstandigen); bij de overige huishoudens is dit de overgrote meerderheid (73%).

11.3 Het budget van arme huishoudens

Op basis van budgetonderzoeken is in de monitor gekeken naar de verschillen in de
inkomensbesteding van arme en bovenminimale huishoudens. Er is een verge-
lijking gemaakt voor vier periodes: 1980/’81, 1985/’86, 1990/’91 en 1994/’95.
Arme huishoudens blijken in alle jaren verhoudingsgewijs minder uit te geven aan
de posten ‘kleding en schoeisel’ en ‘ontwikkeling, ontspanning en verkeer’.
Gedurende de gehele periode liggen de bestedingen aan kleding en schoeisel bij de
groep met een inkomen onder of rond het minimum - de hier gehanteerde
armoedegrens - 1 à 2 procentpunten lager dan bij de bovenminimale groep. Bij
ontwikkeling, ontspanning en verkeer is dit verschil 5 à 7 procentpunten. Deze
verschillen zijn deels toe te schrijven aan de specifieke samenstelling van arme

183

huishoudens. Zo omvat de groep arme huishoudens in verhouding veel alleen-
staanden en ouderen, (alleenstaande) ouderen geven nu eenmaal minder uit aan
ontwikkeling, ontspanning en verkeer.
Daarentegen zijn arme huishoudens structureel meer van hun inkomen kwijt aan
voeding en woonlasten. Bij voeding loopt het verschil in de loop der tijd terug: in
1980/’81 waren arme huishoudens 3 procentpunten meer kwijt aan voeding, in
1994/’95 nog slechts één procentpunt.
De verschillen tussen arme en niet-arme huishoudens in het bestedingsaandeel voor
de woonlasten nemen de laatste jaren echter toe. In 1994/’95 gaven arme huishou-
dens 8 procentpunten meer uit aan de woning dan de bovenminimalen (47% vs.
39%). Op de eerdere meetpunten was dit verschil steeds 3 à 5 procentpunten.
Vooral het aandeel van de huur(waarde) is hier debet aan: bij arme huishoudens
steeg dit van 18% in 1980/’81 naar 30% in 1994/’95, terwijl niet-arme huis-
houdens in diezelfde periode een toename van 16% tot 23% doormaakten.
Voor eenpersoonshuishoudens komen de woonlasten nog hoger uit, doordat zij
hierbij geen schaalvoordelen realiseren. Arme eenpersoonshuishoudens waren in
1995 meer dan de helft (51%) van hun inkomen kwijt aan woonlasten; bij
alleenstaanden ouder dan 65 jaar loopt dit op tot 55%.

In de achterliggende vijftien jaar zijn de vaste lasten bij de arme huishoudens veel
sterker opgelopen dan bij de bovenminimale huishoudens. Arme huishoudens
waren in 1994/’95 bijna de helft (46%) van hun inkomen kwijt aan vaste lasten,
een toename van 13 procentpunten ten opzichte van begin jaren tachtig. Voor de
niet-arme groep was het aandeel op het meest recente meetpunt 35%, een toename
van 7 procentpunten sinds 1980/’81.
De stijging wordt vooral bepaald door de toename van de huur(waarde) in de jaren
negentig; de invloed van veranderingen in de uitgaven voor water en energie,
verzekeringen, bijdragen voor onderwijs, omroep, zorg, en contributies voor
maatschappelijke organisaties en consumptieve belastingen is hiertegen afgezet
bescheiden.
De huursubsidie verlaagt bij arme huishoudens in alle onderzochte jaren het
budgetaandeel van de huur met 3 à 4 procentpunten, maar compenseert de toename
in de huuruitgaven nauwelijks. Als de huursubsidie in mindering wordt gebracht,
bedraagt de toename in de huur(waarde) voor arme huishoudens 11 procentpunten,
tegenover 6 procentpunten bij de niet-arme huishoudens.
Van de arme huishoudens heeft ruim tweederde (69%) een aandeel vaste lasten van
ten minste 40%, tegenover een kwart van de niet-arme huishoudens. Opmerkelijk
is wel, dat het bestedingspatroon van de huishoudens met hoge vaste lasten bij de
arme en niet-arme groep vrijwel gelijk is: aan bijna alle goederencategorieën wordt
naar verhouding evenveel uitgegeven, slechts het budgetaandeel van de woning is
bij de groep arme huishoudens met hoge vaste lasten iets hoger. Hoge vaste lasten
laten minder ruimte in het bestedingspatroon toe: een groot budgetaandeel voor
woonlasten (en, in mindere mate, geneeskundige verzorging) impliceert zowel bij
arme als niet-arme huishoudens een geringer budgetaandeel voor ontwikkeling,
ontspanning en verkeer, voeding, en kleding en schoeisel.

184

Bij de hiervoor genoemde uitkomsten is geen rekening gehouden met de invloed
van huishoudenskenmerken en van veranderingen in de bevolkingssamenstelling in
de periode 1980-1995. Daarom is ook een multivariate analyse op de bestedings-
aandelen uitgevoerd, die tot een iets specifieker beeld leidt.
Voor de doorsnee huishoudens zijn de vaste lasten in het begin van de jaren tachtig
aanzienlijk toegenomen. De daling van de koopkracht leidde tot een afnemend
budgetaandeel voor voedingsmiddelen (met name vis en vleeswaren), de inrichting
van de woning (meubelen, stoffering en linnengoed), kleding en vakantie.
In de tweede helft van de jaren tachtig dalen de vaste lasten ondanks stijgende
huurprijzen, vooral door van een sterke afname van de kosten van water en energie,
maar ook door een afname in de uitgaven voor verzekeringen en retributies. In de
periode 1985-1995 zijn de vaste lasten weer gestegen, vooral door de toename in de
huurlasten.
Het bestedingspatroon van arme huishoudens wijkt niet veel af van dit algemene
beeld. Wel geven zij een iets groter deel van hun inkomen uit aan voedings-
middelen (een noodzakelijk goed), en iets minder aan ontspanning en vervoer. De
belangrijkste afwijking is dat de toename in de vaste lasten bij arme huishoudens in
het begin van de jaren negentig de ontwikkeling bij de niet-arme huishoudens met
6% overtreft. Deze sterke toename van de vaste lasten bij arme huishoudens in de
jaren negentig ging vooral ten koste van de uitgaven voor voeding, met name
‘verteringen buitenshuis’.
Opmerkelijk is dat er één uitzondering is op de regel dat arme huishoudens een
kleiner budgetaandeel hebben voor ontspanning, verkeer en vervoer: aan de
telefoon wordt een verhoudingsgewijs groter deel van het inkomen besteed.

11.4 De problematische gevolgen van geldgebrek

De Armoedemonitor besteedt ook aandacht aan enkele problematische gevolgen
van geldgebrek. Indicatief hiervoor zijn:
- de mate waarin huishoudens zelf vinden dat zij moeilijk kunnen rondkomen;
- financiële problemen;
- problemen met de woning en de woningomgeving;
- een geringer bezit van duurzame goederen;
- problematische schulden en een ontoereikende aflossingscapaciteit.

Bij sommige huishoudens cumuleren deze problemen; bij hen lijkt sprake van een
‘armoedefuik’.

In 1995 was 13% van de huishoudens van mening dat zij moeilijk kunnen rond-
komen. Dit komt overeen met 840.000 huishoudens.
Tien jaar eerder lag dit percentage veel hoger (19%), maar tussen 1985 en 1991
nam de groep in omvang af tot 11%. Daarna bleef het aandeel moeilijk rond-
komende huishoudens enige jaren stabiel, maar in 1994 liep het sterk op, tot 15%.
Op het meest recente meetpunt is derhalve sprake van een lichte daling. Met
uitzondering van de laatstgenoemde ontwikkeling spoort de trend met de ontwikke-
ling van het aantal huishoudens onder de lage-inkomensgrens.

185

Het is weinig verrassend dat arme huishoudens vaker melden niet gemakkelijk te
kunnen rondkomen dan de niet-arme groep. Toch is er geen sprake van een een-op-
eenrelatie. Van de huishoudens met een inkomen onder of rond het beleidsmatige
minimum gaf een aanzienlijke groep (38%) aan dat zij moeilijk konden rondko-
men. Bij de meerderheid was dit echter niet het geval: 18% van de arme huishou-
dens meende zelfs dat zij gemakkelijk konden rondkomen. Daar staat tegenover dat
ook een klein deel van de bovenminimale groep (8%) rapporteerde moeilijk rond te
komen.

In 1995 kon 64% van de eenoudergezinnen met een inkomen onder of rond het
minimum moeilijk rondkomen. Van de alleenstaanden met een (beneden)minimaal
inkomen was dit bij 43% van de huishoudens het geval. Paren met en zonder
kinderen komen indien zij een bovenminimaal inkomen hebben doorgaans goed
rond, maar bij een inkomen onder of rond het sociale minimum geeft toch een
kwart aan moeilijk te kunnen rondkomen
Bij de meeste huishoudenstypen is het aandeel dat moeilijk rond kon komen sinds
1985 afgenomen. Dat geldt met name bij paren met kinderen, waar het percentage
moeilijk rondkomende huishoudens in tien jaar tijd is gehalveerd (van 18% naar
9%), onder meer door het toegenomen aandeel tweeverdieners.
Eenoudergezinnen vormen een uitzondering: het aandeel dat moeilijk rond kan
komen is bij deze huishoudens in de periode 1985-1995 ongeveer gelijk gebleven.

Van de arme huishoudens die moeilijk rond konden komen had in 1995 ongeveer
80% onvoldoende geld om versleten meubels te vervangen, jaarlijks een week op
vakantie te gaan en regelmatig nieuwe kleren te kopen. Ongeveer de helft (49%)
geeft aan onvoldoende geld te hebben om ten minste één maal per maand kennissen
of familie te eten te vragen. Een minderheid (10% à 14%) heeft onvoldoende geld
om het huis goed te verwarmen of om om de andere dag een maaltijd met vlees, kip
of vis te betalen. Inclusief de bovenminimale huishoudens kunnen ongeveer 70.000
huishoudens niet om de dag een warme maaltijd bekostigen.

In 1995 rapporteerden arme huishoudens vaker problemen met de woning te
hebben dan de bovenminimale groep. Van de huishoudens onder of rond het
minimum vindt 31% de woning te gehorig, 16% geeft aan last te hebben van
vochtige muren of vloeren, 14% van verrotte raamkozijnen of vloeren. Een
beperktere groep (7% à 9%) vindt de woning te klein, te donker, heeft een slechte
verwarming of een lekkend dak. Bij deze vier aspecten van de woning zijn de
verschillen met de bovenminimale groep gering, in het geval van de woninggrootte
zijn deze zelfs niet statistisch significant.

Ten aanzien van de woonomgeving geven arme huishoudens vaak aan last te
hebben van geluidsoverlast van buren of verkeer (32%, tegenover 28% van de
bovenminimale huishoudens). De beide groepen verschillen niet significant ten
aanzien van last van vandalisme (18% à 19%) en van stank, stof, of vuil ten
gevolge van verontreiniging van lucht of bodem (12% à 13%).
Wanneer arme huishoudens opgeven moeilijk te kunnen rondkomen neemt het

186

aantal gerapporteerde problemen toe; zo vindt 42% van de moeilijk rondkomende
arme huishoudens de woning te gehorig.

Arme huishoudens beschikken soms niet over bepaalde duurzame goederen. Dat
geldt echter niet voor het bezit van telefoon en kleurentelevisie: in 96% van de
huishoudens met een inkomen op of onder het minimum zijn deze goederen
aanwezig. Ook de penetratiegraad van wasmachines is hoog, maar 10% van de
armere huishoudens ontbeert deze voorziening. Een kwart tot eenderde van de
arme huishoudens (24% à 35%) heeft geen platenspeler of cassetterecorder. Iets
minder dan de helft (44% à 49%) heeft geen cd-speler, videorecorder, elektrische
naaimachine of diepvriezer. Een magnetron of combi-oven ontbreekt bij 67% van
de huishoudens met een inkomen onder of rond het beleidsmatige minimum.
Bij de bovenminimale huishoudens is de groep die deze duurzame goederen niet
heeft doorgaans 10 à 20 procentpunten kleiner, met uitzondering van telefoon,
kleurentelevisie en wasmachine, waar het verschil minder groot is.

Betalingsachterstanden zijn gelieerd aan het moeilijk rond kunnen komen. Van de
840.000 huishoudens die in 1995 moeilijk rondkwamen heeft 87% geen betalings-
achterstanden; zij slagen er kennelijk in de eindjes aan elkaar te knopen. Van de
minderheid die wel betalingsachterstanden rapporteert hadden 75.000 huishoudens
huurachterstanden, 50.000 achterstand bij de energierekening, en 28.000 achter-
stand in de aflossing van op afbetaling gekochte goederen. Ten opzichte van 1994
is het aantal huishoudens met betalingsachterstanden gedaald: de aantallen bedroe-
gen toen respectievelijk 100.000, 55.000 en 35.000. Van de huishoudens met deze
betalingsachterstanden heeft 35% à 48% een inkomen onder of rond het beleids-
matige minimum.
Bij iets minder dan de helft van de huishoudens (46%) was zowel in 1994 als 1995
sprake van betalingsachterstanden.

Arme huishoudens hebben minder vaak een (niet-hypothecaire) lening. Voor zover
zij geld lenen betreft dat minder vaak persoonlijke leningen en doorlopende
kredieten, en vaker kredieten bij postorderbedrijven en leningen bij familie en
kennissen.

Bij 8% van de huishoudens met een niet-hypothecaire lening is sprake van onvol-
doende aflossingscapaciteit; dit komt overeen met 128.000 huishoudens. Bijna de
helft van deze groep (45%) was ook in 1994 niet in staat de aangegane verplich-
tingen af te lossen.
In deze groep zijn alleenstaanden, paren met kinderen, jongeren en uitkerings-
gerechtigden oververtegenwoordigd. Ook de arme huishoudens maken een
aanzienlijk deel uit van de categorie met een ontoereikende aflossingscapaciteit
(31% heeft een inkomen onder de 16.000-guldengrens).

Het geheel overziend lijkt er sprake van een cumulatief proces van financiële
problemen. Van de huishoudens die moeilijk rond kunnen komen heeft de over-

187

grote meerderheid (89%) onvoldoende geld voor kernuitgaven als kleding, vakantie
en nieuwe meubelen. Eenderde deel van deze groep (35%) kan wegens geldgebrek
geen duurzame goederen (kleurentelevisie, diepvriezer, enz.) aanschaffen of ver-
vangen. Bij een kwart van die groep (26%) is sprake van problematische schulden,
in de zin van betalingsachterstanden of onvoldoende aflossingscapaciteit.
Dit cumulatieve proces kan men duiden als een armoedefuik, met dien verstande
dat het mechanisme niet anders is bij huishoudens die aangeven van hun hogere
inkomen moeilijk rond te kunnen komen. Hoge vaste (woon)lasten kunnen
kennelijk ook de groep met een hoger inkomen de armoedefuik induwen.

11.5 Duur en dynamiek van armoede

Gegevens omtrent de duur van armoede zijn thans alleen beschikbaar voor huis-
houdens onder de lage-inkomensgrens; voor het beleidsmatige armoedecriterium
ontbreekt deze informatie in het hier gebruikte bestand.
Van de bijna 1 miljoen huishoudens die in 1995 een laag inkomen hadden, verkeer-
de ruim 40% (430.000 huishoudens, 7% van het totaal) al sinds 1992 in die positie.
Dit komt overeen met bijna 790.000 personen.
Het aantal huishoudens met een duurzaam laag inkomen lag in 1995 ongeveer 10%
boven het niveau van 1992, toen 390.000 huishoudens al minstens vier jaar een
inkomen onder deze grens hadden.
Er is een duidelijk verband tussen een duurzaam laag inkomen en de leeftijd.
Mensen jonger dan 25 jaar vormden in 1995 weliswaar het grootste deel van de
lage-inkomensgroep, maar deze situatie beklijft slechts voor een gering deel van
hen. Armoedeperioden duren bij jongeren doorgaans kort, doordat zij mogelijk-
heden hebben hun inkomenspositie te verbeteren. Bij ouderen is dat veel minder het
geval: voor het grootste deel van de 65-plussers is een laag inkomen duurzaam. Dit
geldt in het bijzonder voor de groep alleenstaande vrouwen met AOW en eventueel
een klein pensioen: bijna eenderde van de huishoudens (136.000) met een duur-
zaam laag inkomen valt in deze categorie. Ook bijstandsafhankelijkheid leidt vaak
tot een duurzaam laag inkomen. Van de huishoudens met een bijstandsuitkering zit
in 1995 bijna 90% onder de lage-inkomensgrens, en voor de helft van deze groep
(45% van alle bijstandsontvangers) duurt dit al ten minste vier jaar. Bij werklozen
en arbeidsongeschikten is het aandeel duurzame lage inkomens wat lager.
Bezien naar huishoudenssamenstelling is de kans op een laag inkomen het grootst
bij eenoudergezinnen met minderjarige kinderen. Van hen had in 1995 63% een
laag inkomen, en 27% een duurzaam laag inkomen. Het risico is ook hoog voor
alleenstaanden van 65 jaar en ouder: 33% had een laag inkomen, 22% verkeerde
reeds ten minste vier jaar in die situatie. Alleenstaanden jonger dan 65 jaar hebben
wel een hoge kans op een laag inkomen (24%), maar het risico op een duurzaam
laag inkomen (8%) wijkt nauwelijks af van het gemiddelde. De kans op een (duur-
zaam) laag inkomen is relatief klein voor paren jonger dan 65 jaar, vooral wanneer
zij geen minderjarige kinderen hebben.

Vervolgens is onderzocht welke gebeurtenissen samenvallen met het begin en eind
van armoedeperioden die minstens twee jaar duren. Om ook het effect van verande-

188

ringen in de huishoudenssituatie in kaart te kunnen brengen is hierbij uitgegaan
van personen. Er is een hiërarchische benadering gevolgd, waarbij eerst is gekeken
naar veranderingen in de huishoudenssamenstelling, en vervolgens naar andere
factoren. Dit heeft vanzelfsprekend gevolgen voor de toekenning van de causaliteit.
Aan het begin van een armoedeperiode die ten minste twee jaar duurt staat in
driekwart van de gevallen (76%) een inkomensdaling van ten minste 10% ten
opzichte van het voorgaande jaar.
Het verlies van een partner veroorzaakt het begin van een armoedeperiode als de
inkomensachteruitgang ertoe leidt dat men onder de lage-inkomensgrens voor het
kleiner geworden huishoudenstype belandt, dat wil zeggen na verdiscontering van
de lagere kosten van de kleinere huishouding. Voor alle huishoudens verklaart deze
factor 11% van de begingebeurtenissen; maar vanzelfsprekend is deze verandering
bij bepaalde gezinstypen geconcentreerd. Bij 38% van de eenoudergezinnen stond
echtscheiding of verweduwing aan het begin van een armoedeperiode. Het verlies
van de partner was voor 27% van de alleenstaande ouderen de begingebeurtenis, en
voor 18% van de alleenstaanden jonger dan 65 jaar.
Een wisseling van de hoofdkostwinner staat aan het begin van 11% van de armoe-
deperioden, met een concentratie onder paren jonger dan 65 jaar zonder kinderen
(30%). Dit doet zich onder meer voor wanneer de oorspronkelijke hoofdkostwinner
zijn werk verliest en de partner in de nieuwe situatie het hoogste inkomen inbrengt.
Bij 6% van de gevallen gaat het begin van de armoedeperiode gepaard met een
overgang van actief naar niet-actief (bv. werkloosheid), terwijl de hoofdkostwinner
dezelfde blijft.
De geboorte van een kind leidt eveneens tot 5% van de beginnende armoede-
perioden; per definitie doet dit zich voor bij huishoudens met kinderen, vooral bij
paren (14% van de begingebeurtenissen).
Jongeren die op zichzelf gaan wonen nemen 3% van alle beginnende armoede-
perioden voor hun rekening. Zij hebben te maken met een aanzienlijke daling in
het huishoudensinkomen, die onvoldoende wordt gecompenseerd door de afname
van de omvang van het huishouden waartoe zij behoren. Logischerwijs doet deze
gebeurtenis zich vooral voor bij alleenstaanden jonger dan 65 jaar, waar 15% van
de begingebeurtenissen wordt gevormd door kinderen die het ouderlijk huis
verlaten.
Het bereiken van de pensioengerechtigde leeftijd door inactieven leidt tot het begin
van 1% van de armoedeperioden. Hiervan is bijvoorbeeld sprake wanneer men in
plaats van een relatief hoge VUT- of arbeidsongeschiktheidsregeling AOW met een
karig pensioen krijgt. Vanzelfsprekend is deze gebeurtenis typerend voor 65-plus-
sers, met name bij de paren (5%).
Een groot deel van het begin van de armoedeperioden (43%) is niet gelieerd aan
een van de genoemde gebeurtenissen. Andere oorzaken, waarover in het gebruikte
bestand onvoldoende informatie bestaat, liggen aan het begin van armoede ten
grondslag. Zo is niets bekend over een gedeeltelijke afname in het aantal gewerkte
uren, de invloed van flexibele contracten, de oorzaken van slechte jaren bij zelf-
standigen, enzovoort.

Aan het einde van de armoedeperioden staat in 10% van de gevallen het aangaan

189

van een nieuwe relatie in de vorm van huwen of samenwonen. Bij eenoudergezin-
nen en alleenstaanden jonger, respectievelijk ouder dan 65 jaar, waar dit verschijn-
sel zich per definitie concentreert, betreft dit ongeveer een kwart van alle beëindi-
gingen.
Voor 9% van de perioden luidt een wisseling van de hoofdkostwinner het eind van
de armoede in, hetgeen onder meer kan betekenen dat een ander gezinslid (meer)
werk heeft aanvaard. Bij 8% is sprake van een overgang van inactief naar actief
door het hoofd, en 2% van de armoedeperioden wordt beëindigd door het bereiken
van de pensioengerechtigde leeftijd (10% van de paren jonger dan 65 jaar zonder
kinderen). Een groot deel van de beëindigingen (71%) wordt veroorzaakt door
inkomensverbeteringen die niet zijn te herleiden tot de hiervoor genoemde
veranderingen. Deze kunnen het gevolg zijn van wijzigingen in de arbeidstijd,
promotie of verandering van werkgever van zowel het hoofd als de overige
gezinsleden; het gebruikte databestand bevat hieromtrent echter geen informatie.

De kans om uit armoede te ontsnappen is niet voor alle groepen gelijk. De uit-
stroomkans is relatief groot voor jongeren, tweeoudergezinnen en werkenden, en
verhoudingsgewijs klein voor ouderen, alleenstaanden, eenoudergezinnen, en
inactieven. Onder de laatste groep is de kans om uit armoede te ontsnappen met
name voor pensioen- en bijstandsontvangers gering.
Multivariaat bezien zijn de uitstroomkansen lager wanneer het hoofd van het
huishouden niet werkt, of 65 jaar of ouder is, wanneer er kleine kinderen (van
0-5 jaar) tot het huishouden behoren en naarmate men langer arm is. Huishoudens
met meerderjarige kinderen en alleenstaanden jonger dan 25 jaar hebben juist
betere uitstroomkansen. Eenoudergezinnen hebben, afgezien van het effect van hun
hogere inactiviteit, geen lagere uitstroomkans dan tweeoudergezinnen.
Een lange armoededuur blijkt een zichzelf bestendigend effect te hebben, waarvoor
twee verklaringen denkbaar zijn. Enerzijds kan een langdurig laag inkomen impli-
ceren dat men zich de kosten die nodig zijn om aan de armoede te ontsnappen niet
kan veroorloven (bv. opleidings-, verhuis- en sollicitatiekosten). Anderzijds is het
mogelijk dat personen met bepaalde kenmerken weinig mogelijkheden hebben om
hun positie te verbeteren, waardoor zij onafhankelijk van hun armoededuur een
lage uitstroomkans hebben (bv. 65-plussers).
Er is zowel sprake van een duureffect - voor alle arme personen neemt de kans op
uitstromen af - als van een samenstellingseffect. Naarmate de armoedeperiode
langer is, wordt de armoedepopulatie steeds meer bevolkt door huishoudens met de
meest ongunstige huishoudens- en arbeidsmarktkenmerken: meer ouderen, meer
inactieven, enzovoort. Daardoor is de (cumulatieve) kans om uit armoede te
ontsnappen nog ongunstiger dan wanneer er sprake zou zijn van een onveranderde
samenstelling van de groep armen.
Alleenstaande bejaarden hebben een zeer hoge blijfkans: na vier jaar is de kans om
ook het volgende jaar in armoede te verkeren 0,79. Gekoppeld aan hun grote
aandeel in de categorie die in 1995 reeds gedurende twee jaar een laag inkomen
had, bepaalt deze groep in belangrijke mate de samenstelling van de toekomstige
groep met een duurzaam laag inkomen.

190

Ten slotte is nagegaan in hoeverre huishoudens langdurig moeilijk kunnen rond-
komen. Van degenen die in 1995 moeilijk rondkwamen, was dat bij de helft ook in
eerdere jaren reeds het geval. Voor 23% van de personen duurde dit 4 jaar of langer
(dat wil zeggen, vanaf 1992 of eerder).
Ook uit deze gegevens blijkt dat naarmate men langer tot een huishouden behoort
dat moeilijk rondkomt, de ontsnappingskans kleiner wordt. Na vier jaar is de kans
dat aan een situatie van moeilijk rondkomen een einde komt gedaald naar 35%.
Langdurig moeilijk rondkomen komt vaker voor bij huishoudens die behoren tot de
onderste 20% van de inkomensverdeling, gepensioneerden, overige niet-actieven,
alleenstaanden en eenoudergezinnen.

11.6 Ruimtelijke concentraties van armoede

Ten behoeve van de analyse van de ruimtelijke concentratie van armoede is
Nederland opgedeeld in kwadranten van 500 bij 500 meter. Per kwadrant met ten
minste 25 huishoudens in de steekproef is op basis van het zeer grootschalige
Regionaal inkomensonderzoek 1994 berekend welk percentage van de huishoudens
een inkomen beneden de lage-inkomensgrens had.
De armoedekaart die op basis van deze gegevens is samengesteld laat duidelijke
concentraties zien in drie van de vier grote steden: Rotterdam, Den Haag en
Amsterdam. In Utrecht zijn de armoedeconcentraties minder uitgesproken.
De Rotterdamse armoedeconcentraties bevinden zich in een ring om het
zakencentrum, op beide oevers van de Nieuwe Maas. In het westen gaat het om het
gebied van Oud-Mathenesse en Spangen tot het Oude Westen, in het noorden en
oosten om de gebieden gelegen in het Oude Noorden, Crooswijk en delen van
Kralingen, in het zuiden om vrijwel het gehele gebied ten westen van de spoorlijn,
Heijplaat, Oud-IJsselmonde, de Beverwaard en Hoogvliet-noord.
In Amsterdam is sprake van een ‘armoedeband’ van noordwest (inclusief delen van
Amsterdam-noord) naar zuidoost, die op twee plaatsen wordt onderbroken. De
minder arme kwadranten waarin de rijkere grachten en Oud-Zuid liggen, door-
breken het patroon in het centrum van de stad, en Duivendrecht/Diemen scheidt de
Bijlmer van de overige arme gebieden in de stad.
Den Haag kent veel arme kwadranten in twee centrale gebieden, waarbij de concen-
traties het hoogst zijn in het noordelijke gebied (Transvaalkwartier-Schilderswijk-
Rivierenbuurt-Laakkwartier-Binckhorst). Ook in het zuidelijke gebied (Moerwijk-
Spoorwijk-Den Haag-zuidwest) komen echter kwadranten met hoge armoedecon-
centraties voor. De arme gebieden van Den Haag worden omsloten door een ring
van welvarender kwadranten (Kijkduin-Statenkwartier-Archipelbuurt-Benoorden-
hout/Wassenaar-zuid-Leidschendam en de rijkere delen van Voorburg en Rijswijk).

Hoewel het aantal arme kwadranten in de drie grote steden het grootst is, zijn ook
elders in het land aanzienlijke armoedeconcentraties te vinden. Vooral in Noord-
Nederland zijn deze manifest. Opmerkelijk is, dat het hierbij niet alleen gaat om
concentraties in grotere steden (m.n. Groningen en Leeuwarden), maar ook om een
groot aantal ‘armoedevlekjes’ in kleinere gemeenschappen. Verklaringen kunnen
worden gezocht in de lage inkomens van boeren in agrarische gemeenschappen,

191

een lokaal hoge mate van vergrijzing doordat jongeren naar de grote steden trek-
ken, en een hoge uitkeringsafhankelijkheid (o.a. in de voormalige veenkoloniën).
In Oost-Nederland worden in vier steden een groot aantal arme gebieden gevonden,
waar bovendien het percentage armen zeer hoog is: Enschede, Almelo, Arnhem en
Nijmegen. Ook Zwolle kent aangrenzende armoedeconcentraties, deels met een iets
minder intensief karakter.
In Zuid-Nederland hebben slechts weinig gebieden een zeer hoge armoede-
intensiteit. De armoedeconcentraties zijn hier vooral een stedelijk verschijnsel.
Tilburg en Den Bosch kennen aaneengesloten gebieden met veel huishoudens in de
lage-inkomensgroep; Breda, Eindhoven, Helmond, Maastricht en de Oostelijke
Mijnstreek hebben veel verspreide armoedegebieden.
Zeeuws-Vlaanderen heeft in Terneuzen de grootste aaneengesloten armoedecon-
centraties van Zeeland, en daarnaast vrij veel geïsoleerd liggende arme gebieden,
vergelijkbaar met de noordelijke provincies.
In de Randstad, ten slotte, is buiten de grote steden sprake van aaneengesloten
arme kwadranten in Leiden, Gouda, Lelystad en Dordrecht.

Vervolgens is een top-100 van de armste postcodegebieden opgesteld, die het
vorenstaande beeld in grote lijnen bevestigt. Zowel bij de 14.000-guldengrens als
de 16.000-guldengrens ligt ongeveer de helft van de armste gebieden in de drie
grote steden. Daarbij valt op dat het aantal gebieden in Rotterdam en Amsterdam
(ongeveer gelijk) veel groter is dan in Den Haag, maar dat de armoede-intensiteit
in Rotterdam en Den Haag hoger is dan in Amsterdam. Van de 20 armste post-
codegebieden liggen er 11 in Rotterdam, 4 in Den Haag, en slechts 1 in Amsterdam
(op basis van de 14.000-guldengrens).
De verhoudingsgewijs gunstige positie van Utrecht wordt onderstreept doordat geen
enkel postcodegebied uit deze gemeente in de top-100-lijsten voorkomt.
Een groot deel van de overige gebieden in de top-100 ligt in de provincies
Groningen en Friesland, met name in Leeuwarden, de stad Groningen en kleine
gemeenten (in beide lijsten ongeveer 20% van het totaal).
Ook Arnhem en Eindhoven zijn met een aantal postcodegebieden in beide lijsten
vertegenwoordigd.
Op basis van de 16.000-guldengrens ligt het armste postcodegebied van Nederland
in Den Haag (Schildersbuurt-noord, ruim 50% arme huishoudens). Ook de tweede
positie wordt door een gebied in die stad ingenomen (Binckhorst), waarna drie
Rotterdamse gebieden (Spangen, Afrikaanderwijk en Bospolder) volgen.
Bij de 14.000-guldengrens is het armoedepercentage het hoogst in een postcode-
gebied in Zwolle (Mastenbroek), dat op basis van de andere armoedegrens echter
pas op de 38ste plaats komt. Op de tweede plaats staat Spangen, gevolgd door de
Schildersbuurt-noord, een deel van het Oude Noorden in Rotterdam, en de
Schildersbuurt-west.

Ten slotte is gepoogd de oorzaken van ruimtelijke concentraties te achterhalen.
Hiertoe is een causale analyse verricht, waarbij het percentage armen in een
postcodegebied (volgens de 14.000- en de 16.000-guldengrens) is gerelateerd aan:

192

- het voorkomen van risicogroepen (zoals het percentage huishoudens dat van
verschillende typen uitkeringen rondkomt);

- de sociaal-demografische opbouw van het gebied (leeftijd, gezinssamenstelling,
etniciteit);

- de woningmarkt (prijs en bepaalde typen woningen);
- de regionale arbeidsmarkt (het aandeel elementair en laaggeschoold werk in

verschillende bedrijfssectoren; het voorkomen van flexibele dienstverbanden);
- de stedelijkheid.

De gebruikte techniek maakt een onderscheid tussen directe en indirecte effecten
mogelijk. Bij de 14.000-guldengrens is het percentage werklozen en bijstands-
ontvangers de centrale variabele. Dit heeft een sterk effect op het armoedepercen-
tage: een verandering met één standaardafwijking leidt tot een verandering met
0,56 standaardafwijkingen in de variabele. Bovendien doen veel andere kenmerken
(zoals het percentage laag opgeleiden) een groot deel van hun invloed via het
percentage werklozen en bijstandsontvangers gelden.
Daarnaast gaat er een sterke invloed op het armoedepercentage in een postcode-
gebied uit van het percentage zelfstandigen (een direct effect van 0,29 vanwege
slechte jaren en fiscaal lage inkomens) en het percentage eenoudergezinnen (in
totaal 0,49). Bij de laatste factor is zowel sprake van een rechtstreeks effect (lage
alimentaties, verrichten van parttime werk) als een belangrijke indirecte invloed op
het armoedepercentage (vanwege de hoge bijstandsafhankelijkheid).
Verder zijn er matige invloeden van het percentage mensen dat elementair en
laaggeschoold werk in de bouw verricht, het percentage laag opgeleiden, het
percentage Turkse gezinnen (een rechtstreeks effect, en een indirect effect via de
hogere werkloosheid en bijstandsafhankelijkheid), het percentage alleenstaanden
jonger dan 25 jaar, het percentage alleenstaande vrouwen van 75 jaar en ouder, het
percentage werknemers met een flexibel dienstverband, en het wonen in een
vooroorlogs stadsvernieuwingsgebied.
Bij de overige allochtone groepen heeft het aandeel Marokkaanse gezinnen een
beperkt effect, en dat van Surinaamse en Antilliaanse gezinnen in het geheel niet.
Hierbij moet echter wel worden bedacht, dat reeds is gecorrigeerd voor de huis-
houdenssamenstelling, waardoor het resultaat als volgt moet worden geïnterpre-
teerd: nadat rekening is gehouden met de effecten die kunnen worden toegeschre-
ven aan de overige modelvariabelen (zoals het percentage eenoudergezinnen) is er
geen significant effect van het aandeel van deze allochtone groepen in een post-
codegebied op het armoedepercentage.
De effecten van de werkgelegenheid in andere sectoren dan bouw en industrie is
verwaarloosbaar, evenals dat van twee typen overheersende bebouwing (vroeg-
naoorlogse portiekflats en naoorlogse hoogbouw). Het wonen in een van de vier
grote steden heeft - nadat rekening is gehouden met alle andere factoren in het
model - nog een zwak effect op het percentage arme huishoudens.

Het model met het armoedepercentage dat is berekend op basis van de 16.000-
guldengrens leidt in grote lijnen tot dezelfde resultaten. Ook hier is een centrale rol
weggelegd voor het percentage werklozen en bijstandsontvangers, en zijn er

193

krachtige effecten van het aandeel eenoudergezinnen en zelfstandigen. De invloed
van het percentage gepensioneerden en arbeidsongeschikten is bij deze hogere
armoedegrens iets sterker. Ook is het effect toegenomen van het percentage laag
opgeleiden, het aandeel flexibele werknemers, het percentage alleenstaande
vrouwen van 75 jaar en ouder en het aandeel laaggekwalificeerde werkgelegenheid
in bouw en industrie. Daarentegen zijn de effecten van het percentage Turkse
gezinnen, woningmarktkenmerken en de stedelijkheid in dit model minder
geprononceerd.

11.7 Internationale vergelijking van enkele aspecten van armoede

In Nederland en de meeste andere landen van de Europese Unie blijkt minder dan
20% van de huishoudens moeilijk te kunnen rondkomen. In twee landen met
minder geavanceerde economieën, Ierland en Spanje, is deze groep echter veel
groter (resp. 27% en 36%).
De arme groep is ten behoeve van de internationale vergelijking afgebakend op
basis van de huishoudens met een gestandaardiseerd inkomen in het onderste
kwintiel (20%-groep); het armoedepercentage is volgens dit criterium in alle
landen per definitie gelijk.
Van deze arme groep geeft in België, Nederland, Frankrijk en Groot-Brittannië
ongeveer eenderde aan moeilijk te kunnen rondkomen. In Denemarken is deze
categorie kleiner (18%), in Italië iets groter (39%), terwijl Ierland (47%) en Spanje
(59%) ook hier uitschieters zijn.
Het bezit van een aantal duurzame goederen is in alle landen bij de arme huis-
houdens geringer dan bij de groep met een hoger inkomen. In het algemeen is de
kloof tussen arme en niet-arme huishoudens op dit punt het grootst in Spanje en
Ierland, en het kleinst in Denemarken.
Daarbij bestaan er ten aanzien van de kleurentelevisie nauwelijks internationale
verschillen: in alle landen ontbeert 4% à 5% van het onderste kwintiel deze
voorziening vanwege geldgebrek, in België is deze groep iets kleiner (2%).
Arme huishoudens in Nederland scoren zeer goed ten aanzien van het bezit van de
telefoon: slechts 3% heeft deze voorziening niet om financiële redenen. Relatief
veel arme huishoudens hebben geen telefoon in Groot-Brittannië (11%), Spanje
(22%) en Ierland (27%).
In alle landen heeft het merendeel van de huishoudens in de onderste 20%-groep
een videorecorder. Het niet-bezit door geldgebrek is relatief hoog in Frankrijk,
Italië (beide 20%) en Spanje (31%).
Arme huishoudens in Ierland (26%) en Spanje (47%) hebben veel vaker geen
magnetron dan hun lotgenoten in de andere landen van de Europese Unie. Ten
aanzien van de woning en de woonomgeving verkeren de arme huishoudens in
Denemarken veelal in de meest gunstige omstandigheden: zij hebben het minst
vaak last van vocht, verrotte kozijnen of vloeren en vandalisme, en scoren ook goed
voor wat betreft de omvang van de woning en geluidsoverlast. Arme huishoudens
in Groot-Brittannië ervaren op alle genoemde terreinen veel problemen. Dat geldt
ook voor Spanje (met uitzondering van verrotte kozijnen of vloeren) en Italië
(behalve vochtoverlast en verrotting). Nederlandse arme huishoudens scoren in veel

194

opzichten ongeveer gemiddeld bij de huisvestingssituatie. Zij hebben echter ver-
houdingsgewijs veel geluidsoverlast (35%, na Italië het grootste aandeel), maar
geven het minst frequent aan dat de woning te klein is (14%).

11.8 Niet-gebruik van de individuele huursubsidie

De individuele huursubsidie (IHS) is een belangrijk instrument om armoede tegen
te gaan. Niet alleen geeft deze regeling voor ruim 900.000 huishoudens een aanvul-
ling op het inkomen in verband met de hoge woonlasten, maar zij wordt ook steeds
vaker ingezet als instrument om bijzondere toeslagen en koopkrachtreparaties (ten
gevolge van andere maatregelen) toe te kennen. Een voorbeeld van het laatste is de
invoering van een aparte kindertabel in de IHS, om huishoudens met kinderen en
een laag inkomen gedeeltelijk te compenseren voor bezuinigingen in de
kinderbijslag.
Voor zover van deze regeling ten onrechte geen gebruik wordt gemaakt, missen
huishoudens derhalve zowel de - soms aanzienlijke - vergoeding voor hoge woon-
lasten, als de aanvullende toeslagen die via het IHS-bestand worden uitbetaald.

Om na te gaan in hoeverre huishoudens ten onrechte geen gebruikmaken van de
IHS-regeling, is het ontvangen bedrag vergeleken met het bedrag waarop men
volgens een simulatie recht had.
Van alle rechthebbende huishoudens ontving in 1993/’94 32% in het geheel geen
huursubsidie (volledig niet-gebruik), en nog eens 24% een te laag bedrag (partieel
niet-gebruik). Gemiddeld derft de eerstgenoemde groep ongeveer 1.900 gulden
per jaar, de tweede ruim 700 gulden.
Bij arme huishoudens - een inkomen onder de beleidsmatige armoedegrens,
inclusief huursubsidie - wordt bijna de helft (46%) aangemerkt als volledig niet-
gebruiker, hetgeen leidt tot een gemiddeld inkomensdeficit van 2.400 gulden.
Daarnaast is bij 27% van de huishoudens sprake van partieel niet-gebruik.
Een groot deel van deze volledig niet-gebruikers (54%) in de benedenminimale
inkomensgroep zou op of boven het sociale minimum belanden indien het recht op
huursubsidie wel zou worden benut. Het aantal arme huishoudens zou daardoor
naar schatting met ongeveer een kwart af kunnen nemen. Van de niet-gebruikende
huishoudens met een inkomen rond het sociale minimum zou ruim tweederde een
inkomen van meer dan 105% van het sociale minimum hebben indien het recht op
huursubsidie zou worden benut.
Het hoge percentage niet-gebruik van de individuele huursubsidie is consistent met
de resultaten uit eerder Nederlands en buitenlands onderzoek. Het risico op niet-
gebruik van de IHS is hoog, omdat de regeling een aanvullend karakter heeft, er
sprake is van een hoge regeldichtheid, een middelentoets wordt toegepast, en het
initiatief tot aanvragen deels bij de cliënt ligt. Dit zijn alle factoren waarvan in de
theorie bekend is dat zij het niet-gebruiksrisico doen toenemen.
Een opsplitsing van de niet-gebruikers geeft eenzelfde plausibel beeld dat al bekend
is uit eerder onderzoek. Het niet-gebruik is hoger bij mensen die reeds lang in hun
huidige woning verblijven en bij mensen die de woning van een particuliere
verhuurder betrekken. Ook is het niet-gebruik hoger bij gezinshoofden ouder dan

195

40 jaar. Het niet-gebruik is minder hoog - doch niet verwaarloosbaar - bij de
ontvangers van een RWW- of bijstandsuitkering; hun inkomenssituatie wordt door
de sociale diensten vrij nauwlettend gevolgd, en sommige sociale diensten voeren
een actief beleid ter voorkoming van niet-gebruik. Bij andere groepen uitkerings-
ontvangers, loontrekkenden en vervroegd gepensioneerden is het niet-gebruik hoog.
Opmerkelijk is dat het niet-gebruik van de huursubsidie sinds het vorige meetpunt
(1989/’90) is toegenomen. Het volledige niet-gebruik bedroeg toen 27% bij alle, en
32% bij de arme huishoudens. Dit vindt mogelijk zijn oorzaak in de toegenomen
complexiteit van de huursubsidiewet: sinds 1990 is de regeling voortdurend gewij-
zigd en is het aantal afzonderlijke tabellen sterk toegenomen. De toegankelijkheid
van de regeling is in de perceptie van de cliënt hierdoor wellicht afgenomen.
Voor een deel impliceert de toegenomen complexiteit echter ook dat het lastiger is
geworden het IHS-recht te simuleren, zodat niet moet worden uitgesloten dat een
deel van de toename kan worden verklaard door een grotere meetfout, hoewel zo
goed mogelijk rekening is gehouden met alle rechtenbepalende factoren.
Op basis van dit en eerder onderzoek is de conclusie echter gewettigd, dat het niet-
gebruik van de individuele huursubsidie een belangrijke oorzaak is waardoor huis-
houdens in armoede verkeren. Het is twijfelachtig of de recente wijzigingen in de
huursubsidiewet het niet-gebruik zullen doen verminderen. De toegangscriteria zijn
iets versoepeld, maar de regeling is zeker niet minder gecompliceerd geworden, en
de striktere vermogenstoets heeft mogelijk een afschrikkende werking op potentiële
rechthebbenden.

11.9 Enkele beleidsimplicaties

Het armoedebeleid is de laatste jaren geïntensiveerd. Met de Troonrede van 1995
werd het onderwerp nadrukkelijk op de agenda geplaatst. In de armoedenota De
andere kant van Nederland (TK 1995/1996) werden concrete maatregelen aange-
kondigd, met als speerpunten de bevordering van arbeidsdeelname, een betere
inkomensbescherming (o.a. via de koppeling), een beperking van de vaste lasten en
bevordering van het rondkomen (met name via huursubsidie en kwijtscheldings-
regelingen), en een terugdringing van het niet-gebruik (door vereenvoudiging van
inkomensbegrippen, een betere uitvoering en voorlichting, en een actieve rol van de
sociale diensten). Deze punten zijn in de Voortgangsnota uit 1997 verder uitge-
werkt (TK 1996/1997).
De Armoedemonitor is niet bedoeld om concrete beleidsmaatregelen inzake
armoede en sociale uitsluiting te beoordelen; dat vergt een andere aanpak, met
duidelijke voor- en nametingen en een zeer gerichte dataverzameling. Uit deze
eerste editie van de monitor komt vooral een algemeen beeld van armoede naar
voren, gebaseerd op landelijk-representatieve gegevens. Toch hebben enkele
resultaten implicaties die voor het beleid van belang zijn, en het is de moeite waard
deze kort te memoreren.
In de eerste plaats kan worden vastgesteld dat armoede geen verwaarloosbaar
fenomeen is. Volgens iedere definitie is sprake van een aanzienlijk aantal armen:
van alle huishoudens hadden er in 1995 242.000 een inkomen onder het minimum,
667.000 een inkomen tot het minimum, en bijna 1 miljoen een laag inkomen

196

(16.000 gulden per jaar voor een alleenstaande, in prijzen van 1990). Ongeveer
840.000 huishoudens gaven aan moeilijk van hun inkomen te kunnen rondkomen.
De omvang van deze groep (4% tot 16% van het totaal) rechtvaardigt beleidsmatige
aandacht.
Wel kan men de armoedeproblematiek in Nederland om een aantal redenen
nuanceren. Het aantal arme huishoudens is lager dan in het midden van de jaren
tachtig; en dat hogere aantal leidde destijds niet tot een armoedebestrijdingsoffen-
sief dat ook maar enigszins vergelijkbaar is met het thans ingezette instrumenta-
rium. Voorts geeft slechts een minderheid van de huishoudens met een inkomen
onder of rond het sociale minimum aan moeilijk te kunnen rondkomen, en lijkt de
armoedeproblematiek in Nederland niet urgenter dan in andere landen van de
Europese Unie: armen in Spanje, Ierland en Groot-Brittannië zijn in het algemeen
waarschijnlijk slechter af. Ten slotte beschikken arme huishoudens in redelijke
mate over bepaalde duurzame goederen, getuige de hoge penetratiegraad van
kleurentelevisie, telefoon en wasmachine. Het armoedeprobleem in Nederland lijkt
vooral een kwestie van relatief geldgebrek.

Dat neemt niet weg dat enkele resultaten uit deze monitor duiden op urgente
problemen.
Een aanzienlijke groep leeft langdurig (ten minste vier jaar) van een laag inkomen,
en het is te verwachten dat de spankracht van deze huishoudens uiteindelijk zwaar
op de proef wordt gesteld. Het gaat om 430.000 huishoudens met een duurzaam
laag inkomen, waarin vooral bijstandsontvangers en gepensioneerden zwaar
vertegenwoordigd zijn.

Voor een grote groep arme huishoudens zijn de vaste lasten in de jaren negentig
sterk opgelopen, vooral door een stijgend aandeel van de huur. De individuele
huursubsidie heeft deze toename niet of nauwelijks gematigd. De hoge vaste lasten
gaan ten koste van het budget voor ontwikkeling, ontspanning en verkeer, voeding,
en kleding en schoeisel.

De hoge vaste lasten én het langdurig afhankelijk zijn van een laag inkomen
verklaren waarschijnlijk waarom een grote groep huishoudens aangeeft moeilijk te
kunnen rondkomen. De problemen met het rondkomen komen uit deze monitor
duidelijk naar voren. Arme huishoudens die moeilijk rond kunnen komen hebben
doorgaans te weinig middelen om meubels te vervangen, een week op vakantie te
gaan en nieuwe kleren te kopen. Een klein deel van hen kan het huis niet goed
verwarmen of heeft onvoldoende geld om iedere dag een volwaardige warme
maaltijd op tafel te zetten.
Arme huishoudens die moeilijk rond kunnen komen hebben ook vaak achter-
standen in de betaling van de huur, energie en licht, en zij maken een aanzienlijk
deel uit van de categorie die geen leningen af kan lossen. Er lijkt sprake te zijn van
een armoedefuik: een deel van de groep die moeilijk kan rondkomen heeft onvol-
doende geld voor kernuitgaven; een deel daarvan kan geen duurzame goederen
aanschaffen of vervangen; en bij een deel van die groep is ook sprake van
betalingsachterstanden of een onvoldoende aflossingscapaciteit.

197

Uit de duuranalyse kwam naar voren dat armoede een zichzelf bestendigend effect
heeft: naarmate men langer in een situatie van armoede verkeert, is het moeilijker
daaruit te ontsnappen. Het verdient derhalve aanbeveling zo veel mogelijk te voor-
komen dat huishoudens arm worden; een aantal van de belangrijkste gebeurte-
nissen die tot armoede leiden zijn echter moeilijk door het beleid te beïnvloeden
(zoals verlies van een partner). Ook zijn er enkele groepen met een hoge kans op
armoede, ongeacht de lengte van de armoedeperiode. Dit geldt met name voor
bejaarde alleenstaande vrouwen, die door hun hoge blijfkans een groot deel uitma-
ken van de toekomstige populatie met een laag inkomen. Door de aanstaande ver-
grijzingsgolf kan dit een serieus probleem worden, tenzij - en dat is niet waar-
schijnlijk - de aanvullende pensioenen van deze groep in de toekomst aanmerkelijk
verbeteren. Wellicht dat een categoriale benadering hier op zijn plaats is.

Geografische armoedeconcentraties doen zich vooral voor in de drie grote steden
en in de provincies Groningen en Friesland. In het kader van het grotestedenbeleid
lijkt het armoedeprobleem in Rotterdam, Den Haag en Amsterdam toch van een
iets hogere orde dan in de overige grote steden (hoewel plaatsen als Arnhem,
Enschede, Groningen, Leeuwarden en Eindhoven ook hoge concentraties kennen).
Voorts is het de vraag of de hoge incidenties in de kleine gemeenschappen in het
noorden van het land in het huidige beleid voldoende aandacht krijgen.

Het niet-gebruik van de individuele huursubsidie, ten slotte, is volgens de meest
recente gegevens nog steeds aanzienlijk en lijkt zelfs te zijn toegenomen. De
onderbenutting van deze regeling verklaart een kwart van het aantal huishoudens
onder het beleidsmatige minimum. Hoewel beleidsintensivering gewenst is, zal het
niet gemakkelijk zijn het niet-gebruik terug te dringen. De recente wijzigingen in
de huursubsidiewet lijken het risico op niet-gebruik eerder te vergroten dan te
verkleinen.

Literatuur bij hoofdstuk 11

Engbersen et al. (1997)
G. Engbersen, J.C. Vrooman en E. Snel (red.). De kwetsbaren. Het tweede jaarboek armoede en sociale
uitsluiting. Amsterdam: Amsterdam University Press, 1997 (nog te verschijnen).

Huber (1974)
J. Huber. Poverty stratification and ideology. In: J. Huber and P. Chalfant. The sociology of American
poverty. Cambridge (Mass.): Schenkman, 1974.

SCP (1997)
Sociale en Culturele Verkenningen 1997. Rijswijk/Den Haag: Sociaal en Cultureel Planbureau/VUGA,
1997 (Cahier 139).

TK (1995/1996)
Preventie en bestrijding van stille armoede en sociale uitsluiting; nota De andere kant van Nederland.
Tweede Kamer, vergaderjaar 1995/1996, 24515, nrs. 1-2.

TK (1996/1997)
Preventie en bestrijding van stille armoede en sociale uitsluiting; voortgangsnota. Tweede Kamer,
vergaderjaar 1996/1997, 24515, nrs. 30.

198

199

SUMMARY

The debate on poverty has intensified in the Netherlands in recent years. In the past
policy was concentrated on keeping social security spending within bounds, and
there was little scope for actively combating poverty. In 1995, however, the present
Cabinet published its policy document on poverty (Armoedenota), which indicated
that the problems of 'silent poverty' and social exclusion in the Netherlands had not
yet disappeared. The new poverty policy rests on four main principles: promoting
participation in the labour process, improving income protection, limiting
spendings and combating the non-take-up of social security. The policy is the
subject of an intensive public debate, inter alia at the annual Social Conferences
- a discussion which involves policymakers, the poor and their representative
organisations, benefit agencies and researchers.

This development led the Social and Cultural Planning Office (SCP) and Statistics
Netherlands (CBS) to pool their strengths in order to improve the quality of the
information on poverty in the Netherlands. The Poverty Monitor 1997
('Armoedemonitor 1997') is the first product of this cooperation. The authors of this
publication have sought to present the fullest possible picture of poverty in the
Netherlands, on the basis of a secondary analysis of data from both organisations.
Gaps and bottlenecks in the information provision are also highlighted. The
intention is to issue regular publications on poverty in the coming years, providing
an empirical framework for the current policy debate. Alignment will be sought
here with another publication in this field, the Poverty and social exclusion
yearbook ('Jaarboek armoede en sociale uitsluiting'), which presents a summary of
research carried out at universities and other institutions.

An attempt has been made in the Poverty Monitor 1997 to shed light on the extent,
causes and consequences of poverty in the Netherlands. Particular attention has
been given to the relationship between a low income and spending inadequacies.
The geographical distribution of poverty is also charted, and poverty in the
Netherlands is compared with that in a number of other Member States of the
European Union.

In the Monitor, poverty is generally defined in terms of two income criteria; the
first of these, the 'social policy minimum', is based on the standards which apply in
social legislation and which have been simulated as accurately as possible. The
second criterion, the 'low income threshold', is based on an amount of 16,000
guilders per annum for a single person (1990 prices, annualy revised in line with
the trend in prices). The amounts for other household types are derived from this
figure on the basis of equivalence factors taken from budget surveys. In 1990 the
low-income threshold was more than 14% above the social policy minimum as
adopted in the Dutch National Assistance Act.

200

Information was drawn from a large number of statistical sources in compiling the
Poverty Monitor 1997.1

Poor households

In 1995 242,000 households had an income which was below the social policy
minimum, while 667,000 households were either on or below this criterion. These
figures correspond to 4% and 11%, respectively, of all households. Measured using
the other criterion, the low income threshold, almost 1 million (996,000)
households had an income below the poverty line in 1995.

The number of households with a sub-minimum income increased by 24,000
between 1994 and 1995. For the low-income threshold, figures shows the trend
since the end of the 1970s. The number of poor households has begun rising again
slightly in recent years, though it is still well below the level reached in the mid-
eighties. The proportion of households on a low income increased from 12% to
22% between 1977 and 1985, a consequence of the economic recession and the
high level of benefit dependency. This was followed by a decline at the end of the
eighties, taking the proportion of low-income households to 15% in 1990. This
figure remained relatively stable in the period 1990-1993, but in 1994 the number
of low-income households increased by 57,000, pushing the figure up to 16%.
Provisional figures for 1995 suggest a further, albeit more modest, increase of
26,000 in the number of low-income households.

The composition of the group varies according to the criterion adopted. If the
poverty line is set at 95% of the social policy minimum, then 38% of poor
households are economically active. Half of these are self-employed, while the
group also includes employees earning less than the legal minimum and workers
with an income which is reduced by high interest payments.
If the line is set at 105%, there are relatively fewer economically active people in
the group and more unemployed persons, pensioners and people dependent on
benefit.
According to the low-income threshold, lone-parent families, the unemployed,
benefit claimants and pensioners are strongly represented in the poor group. Only
22% of this group are economically active.

The budget of poor households

On the basis of budget surveys, the Monitor examines the differences in spending
by poor and above-minimum households. Poor households turn out to spend
proportionately less on the items 'clothing and footwear' (-1 to -2 percentage points)
and 'development, recreation and transport' (-5 to -7 percentage points). On the
other hand, poor households spend relatively more of their income in structural
terms on food and housing costs. The difference as regards food was limited in
1994/’95 (+1 percentage point), but poor households are spending an ever-
increasing relative proportion of their income on housing costs. In 1994/’95 poor

201

households spent eight percentage points more on rent, maintenance, electricity
and heating, than better-off households (47% vs. 39%), whereas up to the
beginning of the nineties this difference had consistently fluctuated around +3 to
+5 percentage points. The share taken by rent or the fiscal rental value is the main
reason for this development: this share rose from 18% in 1980/81 to 30% in
1994/’95 for poor households, whereas for better-off households the increase over
the same period was more modest, from 16% to 23%.
The rising costs of housing are the main factor driving up the fixed costs of poor
households. In the early eighties poor households spent 33% of their income on
contractually or statutorily fixed expenditure items. In 1994/’95 these fixed costs
accounted for almost half (46%) of the income of poor households.
Housing benefit reduces the share taken by rent in the household budget by 3 to 4
percentage points in all years studied, but has done little or nothing to moderate the
increase in rental spending.
More than two-thirds (69%) of poor households spend at least 40% of their income
on fixed costs, compared with a quarter of better-off households. It is striking,
however, that the spending pattern of households with high fixed costs shows
virtually no variation between the poor and the better-off group: the same
proportional amount is spent on almost all goods categories in both cases, though
the share taken by housing costs is slightly higher among poor households with
high fixed costs.

A multivariate analysis, which takes account of the effects of household
characteristics and of changes in the population structure, broadly confirms this
picture. Poor households spend a larger share of their income in all years on food (a
necessary good), and slightly less on recreation and transport (with the exception of
the telephone, which may serve as an alternative for the poor to the higher costs of
physical journeys).
Beyond this, they follow the general trend, though the increase in fixed costs for
poor households in the early 1990s exceeds that for better-off households (+6%) by
6%. This sharp increase in the fixed costs of poor households in the nineties has
taken place mainly at the expense of spending on food, particularly eating out.

Problematic consequences of financial hardship

The Poverty Monitor also looks at some of the problematic consequences of
financial hardship. In 1995 13% of households indicated that they had difficulty
making ends meet. Ten years earlier this percentage was much higher (19%), but
between 1985 and 1991 this group shrank to 11%. Thereafter the share of
households with difficulty in making ends meet remained relatively stable, but
jumped sharply in 1994, to 15%. The most recent measurement (1995) thus shows
a slight decline once again.
It is hardly surprising that poor households report difficulties in making ends meet
more often than better-off households. And yet there is not a one-to-one
relationship. A substantial proportion (38%) of households with an income below
the social policy minimum indicated that they had difficulty making ends meet; the

202

majority of households in this group indicated that this was not the case, however,
and 18% even felt that they could easily make ends meet. A small proportion (8%)
of the households on above-minimum incomes also reported difficulty in making
ends meet.
In 1995 poor, single-parent families and single persons on or below the minimum
were overrepresented in the group having difficulty in making ends meet (64% and
43%, respectively). In the majority of household types, the proportion having
difficulty making ends meet has fallen since 1985; this does not however apply for
single-parent families, where the percentage has remained roughly constant.

Difficulty in making ends meet is reflected in a number of actual financial
limitations. Some 80% of households which had difficulty making ends meet in
1995 had insufficient money to replace worn-out furniture, go on holiday for one
week a year and buy new clothes regularly. Around half (49%) indicated that they
had insufficient funds to invite friends or family for a meal at least once a month. A
minority (10-14%) had insufficient money to heat their home properly or to pay for
a meal containing meat, chicken or fish every other day. In total (including the
better-off households) around 70,000 households were unable to afford a full hot
meal every other day.

Poor households relatively frequently perceive problems with the home: 31% feel
their home has inadequate soundproofing, 16% state problems with damp walls or
floors, 14% complain about rotten window frames or floors. A more limited group
(7-9%) consider that their home is too small, too dark, inadequately heated or has a
leaky roof. 32% of the poor households are exposed to noise nuisance from
neighbours or traffic.

Some durable goods, such as telephones and colour televisions, are generally found
even in poor households: 96% of households have these goods. The penetration rate
of washing machines is also high, though 10% of poorer households lack this
amenity. Between a quarter and a third of these households (24-35%) have no
record player or cassette deck. Slightly less than half the households on or below
the minimum (44-49%) have no CD-player, VCR, electric sowing machine or
freezer. 67% of households with an income at or below the social policy minimum
have no microwave or combi-oven.

Poor households which have difficulty making ends meet also frequently have
payment arrears in rent, gas and electricity, and they make up a considerable
proportion of the category with insufficient capacity to repay loans. There appears
to be some evidence of a poverty funnel effect: a proportion of the group with
difficulty making ends meet have insufficient funds for core outlays such as
clothing; a proportion of this group is unable to buy or replace durable goods; and a
proportion of that group is also in arrears with payments or has insufficient
capacity to repay loans.

203

Dynamics of poverty

Of the almost one million households which had a low income in 1995, more than
40% (430,000 households, 7% of the total) had been in that situation since 1992.
This corresponds to 790,000 persons. The number of households with a sustained
low income was around 10% higher in 1995 than in 1992, when 390,000
households had for at least four years an income below the low-income threshold.
The elderly are strongly represented in this group: almost a third (136,000) of the
households with a sustained low income were single women on state old-age
pension, occasionally supplemented by a small additional pension. Almost 90% of
the households on social assistance have an income below the low-income
threshold; for slightly less than half of them, this condition has lasted for at least
four years.

An analysis of poverty periods shows that these often begin with the loss of a
partner (11%), a change of main breadwinner (e.g. due to loss of work, following
which the partner generates the higher income: 11%) and a transition from
economically active to inactive (where the main breadwinner remains the same;
6%). The start of a period of poverty is less frequently associated with young people
setting up home on their own, the birth of a child and the reaching of retirement
age.
Comparable factors are found at the end of the poverty period: entering into a new
relationship (10%), a change in breadwinner, e.g. because another family member
accepts (more) work (9%) and the transition from economic inactivity to activity by
the main breadwinner (10%).

The chance of escaping from poverty is not the same for all groups. Low outflow
chances can be found amongst pensioners, single persons, single-person families
and benefit claimants. Single elderly people have a very high risk of remaining in
poverty: after four years 79% still have a low income.
Poverty moreover has a self-propagating effect: the longer a person is poor, the
more difficult it is to improve their income. This is caused by both a 'duration
effect' and a 'composition effect'. The duration effect indicates that the chance of
escaping from poverty reduces for all poor persons over time. The composition
effect refers to the fact that as the duration of the poverty increases, the group of
poor people becomes increasingly populated by households with the least
favourable household and labour market characteristics: more elderly people, more
single persons, etc.

Geographic concentrations

To facilitate the geographic analysis of poverty the share of households below the
low income threshold was calculated per quadrant of 500 by 500 metres. The
poverty maps compiled on the basis of this analysis show high concentrations
particularly in the three largest cities (Amsterdam, Rotterdam, The Hague). The
poverty concentrations in Rotterdam are located in a circle around the commercial

204

centre, on both banks of the Nieuwe Maas river. In Amsterdam there is a 'poor
band' running from northwest to southeast, which is interrupted at two points by
better-off quadrants. The Hague has a large number of poor quadrants in two
central areas, which are surrounded by a ring of well-to-do neighbourhoods, partly
located outside the municipal boundaries.

The most notable poverty concentrations in the rest of the country are found in the
northern provinces of Friesland and Groningen. These concentrations are not
located solely in the large cities (Leeuwarden and Groningen), but are also found in
a large number of 'poverty patches' in smaller municipalities. Explanations for the
latter phenomenon can perhaps be found in the low incomes of farmers in agrarian
communities, a high local ageing rate as young people move to the large cities, and
a high level of benefit dependence. There are also four cities in the Eastern
Netherlands with high poverty concentrations, namely Enschede, Almelo, Arnhem
and Nijmegen.

The 'top 100' of the poorest postcode areas confirms the cartographical picture:
around half of the poorest areas are located in the three major cities, with the
highest poverty intensity being found in Rotterdam and The Hague - of the 20
poorest postcode areas, 11 are located in Rotterdam, four in The Hague and only
one in Amsterdam. A large proportion of the other areas in the top 100 lie in the
provinces of Groningen and Friesland, particularly in the cities of Leeuwarden and
Groningen and in small municipalities (approximately 20% of the total).

A multivariate causal analysis reveals that the percentage of poor households in an
area is determined to a large extent by the proportion of unemployed persons and
social assistance claimants living there. The percentage of self-employed persons
and single-parent families also has a major impact. The latter effect is partly direct
(low alimony, low incomes of working single mothers due to a limited time budget
and low education level) and partly indirect (via a high proportion of social
assistance benefits among single-parent families). After allowance has been made
for these effects, other factors prove to have only a limited influence; they include
the percentage of people incapacitated for work, pensioners, housing and labour
market characteristics, the share of ethnic minority members and the degree of
urbanisation.

International comparison

In the Netherlands, as in most other countries of the European Union, less than
20% of households have difficulty in making ends meet from their income. In two
countries with less advanced economies, namely Ireland and Spain, however, this
group is much larger (27% and 36%, respectively).
To facilitate international comparison, the poor as a group was equated to the
households with a standardised income in the lowest quintile (20%-group). In
Belgium, the Netherlands, France and the UK around a third of this group indicate
that they have difficulty making ends meet. In Denmark this category is smaller

205

(18%) and in Italy slightly larger (39%); the high figures in Ireland (47%) and
Spain (59%) stand out.

The possession of a number of durable goods is lower among poor households in
all countries than among the group with a higher income. In general the gulf
between poor and better-off households in terms of possession of durable goods is
greatest in Spain and Ireland and smallest in Denmark.

Poor households in the Netherlands score very highly in terms of ownership of a
telephone: only 3% lack this facility for financial reasons. A relatively high
proportion of poor households have no telephone in the UK (11%), Spain (22%)
and Ireland (27%).

In all countries the majority of households in the lowest 20%-group have a VCR.
Non-ownership of a video recorder for financial reasons is relatively high in
France, Italy (both 20%) and Spain (31%).

As regards the home and the living environment, poor households in Denmark are
often in the best position: they have the fewest problems with damp, rotten window
frames or floors and vandalism, and also score well for the size of the home and
noise nuisance. Poor households in the UK experience many problems in all the
areas mentioned. The same applies for Spain (with the exception of rotten window
frames and floors) and Italy (with the exception of damp and rotting). Poor
households in the Netherlands record a more or less average score in many housing
aspects; they do experience a relatively high degree of noise nuisance (35%, the
highest proportion after Italy), but indicate with the lowest frequency that their
home is too small (14%).

Non take-up of individual housing benefit

Individual housing benefit is an important instrument in combating poverty in the
Netherlands, on account of the large group of claimants (900,000 households) and
the fact that several special income supplements and purchasing power repair
benefits are paid out to housing benefit claimants.
To the extent that non take-up occurs, the households concerned miss out on both a
reimbursement for high housing costs and the supplementary benefits which are
paid out via the individual housing benefit system.

The non take-up was studied by comparing the amount of housing benefit received
with the amount to which a given household was entitled according to a
microsimulation. In 1993/’94 32% of all those entitled to claim received no
housing benefit at all (total non take-up), while a further 24% received less than
they were entitled to (partial non take-up). On average the former group missed out
on 1,900 guilders per year, the second group over 700 guilders. Among poor
households - with an income under the social policy minimum, including housing

206

benefit - almost half (46%) fell into the 'total non take-up' category, resulting in an
average income deficit of 2,400 guilders per year.
A large proportion of the sub-minimum total non take-up group (54%) would move
on to or above the social policy minimum if they were to effectuate their
entitlement to housing benefit. It is estimated that this could reduce the number of
poor households by approximately a quarter.
The high percentage of non take-up of individual housing benefit is consistent with
the results of earlier research in the Netherlands and other countries. The risk of
non take-up of individual housing benefit is high because it is a supplementary
benefit, is hedged in by a large body of rules, is subject to means testing, and
because the initiative for applying for it lies partly with the client. These are all
factors which are known in the theory to increase the risk of non take-up.

Note

The Income Panel Survey was used for the main volume estimates. This is a large database of1

around 75,000 households, derived from data from the tax authorities. The administrative
structure means there is no chance of non-response. Use was also made of a number of databases
which, though smaller in size, contain more information: the Socio-economic Panel Survey, the
annual Budget Surveys and the Housing Needs Survey. The geographic analysis was based on the
very large-scale Regional Income Survey, again derived from tax department data; this survey
includes approximately one in three of all Dutch households. Finally the international comparison
was based on data from the European Community Household Panel Survey.

207

BIJLAGE KORTE KARAKTERISTIEK VAN DE DATABRONNEN

B1 Inkomenspanelonderzoek (IPO)

Doel Schetsen van een beeld van de samenstelling en
verdeling van inkomens van personen en
huishoudens in Nederland.

Doelpopulatie Bevolking van Nederland in particuliere
huishoudens.

Nettosteekproefomvang Circa 75.000 ‘kernpersonen’, aangevuld met hun
huishoudensleden, in totaal ongeveer 210.000
personen.

Administratieve non-respons Circa 1% van de geselecteerde ‘kernpersonen’
Ophoging Ieder huishouden krijgt een gewicht dat omge-

keerd evenredig is aan de insluitkans (trekkings-
kans) van het desbetreffende huishouden (met
behulp van ‘Horvitz-Thomson- schatters’).

Herweging Om de nauwkeurigheid van de uitkomsten te
verbeteren wordt herwogen naar:
- geslacht (man; vrouw)
- leeftijdsklasse (0-14 jaar; 15-24 jaar; 25-

34 jaar; 35-44 jaar; 45-54 jaar; 55-64 jaar; 65-
74 jaar; 75 jaar of ouder)

- regio
- huishoudensgrootte (een- en tweepersoons-

huishoudens met een hoofd jonger dan 35 jaar
worden samengevoegd)

- leeftijdsklasse van het hoofd.
De gewichten worden zodanig bepaald dat alle
personen in een huishouden hetzelfde gewicht
hebben.
De herweging geschiedt met behulp van de
methode van lineair wegen.

Nauwkeurigheid De steekproef van het IPO kan worden opgevat
als een clustersteekproef met huishoudens als
clusters. In tabel B1 is enige informatie opgeno-
men over de grootte van de standaardfouten van
het IPO’92.

208

Tabel B1 IPO: Nauwkeurigheid bruto-inkomen van personen, naar sociaal-economische categorie, 1992

grootte gemiddeld inkomen standaardfout
steekproef (x gld) (in %)

zelfstandige 9.404 62.363 867 14
ambtenaar 8.336 60.502 305 0,5
overig werknemer 65.958 53.451 145 0,3
ontvanger van werkloosheidsuitkering 5.322 26.585 255 1,0
ontvanger van arbeidsongeschiktheidsuitkering 6.242 38.055 259 0,7
pensioenontvanger 23.017 33.307 202 0,6
bijstandsontvanger 1.463 27.791 216 0,8
totaal personen met inkomen 144.368 42.857 106 0,2

Steekproefeenheid Persoon
Berichtgevers Ministerie van Financiën (Belastingdienst),

ministerie van Volkshuisvesting, Ruimtelijke
Ordening en Milieubeheer (individuele huur-
subsidie) en Informatie Beheer Groep
(studiefinanciering).

Waarnemingsmethode Elektronische gegevensverzameling
Frequentie Doorlopend
Soort onderzoek Panelonderzoek. Het panel wordt jaarlijks

aangevuld met een steekproef van 0,61% uit
immigranten en nul-jarigen.

Verslagperiode Jaar
Entiteiten Persoon

Particulier huishouden

209

B2 Regionaal inkomensonderzoek (RIO)

Doel Schetsen van een beeld van de regionale
samenstelling en verdeling van inkomens van
personen en huishoudens in Nederland
(gemeenten, wijken en buurten).

Doelpopulatie Bevolking van Nederland.
Netto steekproefomvang Bij gemeenten met 5.000 inwoners of meer 16%

van alle personen van 15 jaar of ouder en bij
gemeenten met minder dan 5.000 inwoners 32%
van alle personen van 15 jaar of ouder; in beide
gevallen aangevuld met de huishoudensleden van
deze ‘kernpersonen’. De totale steekproefomvang
bedraagt ongeveer 5,5 miljoen personen.

Administratieve non-respons Circa 1% van de geselecteerde ‘kernpersonen’
Ophoging Ieder huishouden krijgt een gewicht dat omge-

keerd evenredig is aan de insluitkans (trekkings-
kans) van het desbetreffende huishouden (met
behulp van ‘Horvitz-Thomson- schatters’).

Herweging Om de nauwkeurigheid van de uitkomsten te
verbeteren wordt herwogen naar:
- adrestype (institutioneel adres; eenpersoon-

adres; eengezinsadres; ander adres)
- burgerlijke staat (gehuwd; alleenstaande

ouder; overig niet-gehuwd)
- geslacht (man; vrouw)
- leeftijdsklasse (0-14 jaar; 15-24 jaar; 25-

34 jaar; 35-44 jaar; 45-54 jaar; 55-64 jaar; 65-
74 jaar; 75 jaar of ouder).

De gewichten worden zodanig bepaald dat alle
personen in een huishouden hetzelfde gewicht
hebben.
De herweging geschiedt met behulp van de
methode van lineair wegen.

Nauwkeurigheid De steekproef van het RIO kan worden opgevat
als een clustersteekproef met huishoudens als
clusters. In tabel B2 is enige informatie opgeno-
men over de grootte van de standaardfouten van
het RIO’94.

Steekproefeenheid Persoon
Berichtgevers Ministerie van Financiën (Belastingdienst),

ministerie van Volkshuisvesting, Ruimtelijke
Ordening en Milieubeheer (individuele huur-
subsidie) en Informatie Beheer Groep
(studiefinanciering).

210

Tabel B2 RIO: Nauwkeurigheid gemiddelde inkomens per postcodecijferdeel/wijk/ buurt per grootteklasse, 1994

aantal inwoners gemiddeld inkomen (in gld.) per

persoon met 52 weken inkomen huishouden inwoner

100%200 1.700 3.120 1.050

200%300 1.270 2.330 780

300%400 1.010 1.870 620

400%500 940 1.680 580

500%1.000 740 1.300 460

1.000%1.500 530 920 340

1.500%2.000 450 750 290

2.000%3.000 370 620 240

3.000%4.000 320 540 210

4.000%5.000 270 470 170

5.000 of meer 240 410 150

Waarnemingsmethode Elektronische gegevensverzameling
Frequentie Eens per vijf jaar. De meest recente data hebben

betrekking op 1994.
Soort onderzoek Cross-sectie. De steekproefopzet is evenwel zo

gekozen dat longitudinale analyse tot de moge-
lijkheden behoort, doordat de oude steekproef
wordt aangevuld met een steekproef uit de aanwas
van de bevolking over de afgelopen vijf jaar.

Verslagperiode Jaar
Entiteiten Persoon

Inkomenstrekker
Particulier huishouden

211

B3 Budgetonderzoek (BO)

Doel Schetsen van een beeld van de (consumptieve)
bestedingen van huishoudens naar omvang,
samenstelling en financiering.

Doelpopulatie Particuliere huishoudens in Nederland
Nettosteekproefomvang Circa 2.000 huishoudens
Initiële respons Circa 25% van de benaderde huishoudens (bij

huishoudens van zelfstandigen circa 10%)
Uitval Circa 15% van de deelnemende huishoudens
Ophoging Ieder huishouden krijgt een gewicht dat omge-

keerd evenredig is aan de insluitkans (trekkings-
kans) van het desbetreffende huishouden (met
behulp van ‘Horvitz-Thomson- schatters’).

Herweging Om de nauwkeurigheid van de uitkomsten te
verbeteren wordt herwogen naar:
- nettohuishoudensinkomen
- huishoudensgrootte
- geslacht (bij een persoonshuishoudens)
- sociaal-economische categorie

hoofdkostwinner
- woonsituatie (huurwoning; koopwoning).
De herweging geschiedt met behulp van een
multiplicatieve weegmethode.

Nauwkeurigheid De standaardfout van de totale bestedingen van
alle huishoudens bedraagt minder dan 1%. Voor
de totale bestedingen aan ‘voeding’, ‘woning’,
‘kleding en schoeisel’, ‘hygiëne en geneeskundige
verzorging’, ‘ontwikkeling en ontspanning’ en
‘verkeer en vervoer’ ligt de standaardfout onder
de 2%.

Steekproefeenheid Huishouden
Berichtgevers Iedere persoon van 15 jaar of ouder in het huis-

houden plus een of meer personen voor variabelen
die betrekking hebben op het huishouden als
geheel.

Waarnemingsmethode Directe computerinvoer door enquêteur/
enquêtrice bij persoonlijk bezoek (CAPI);
Schriftelijk invullen door respondenten van
vragenlijsten over besteedbaar jaarinkomen en
over periodieke uitgaven (‘vaste lasten’) (PAPI);
Schriftelijk invullen door respondenten van
dagboekjes (bestedingen per artikel) (PAPI).

Frequentie Doorlopend
Soort onderzoek Cross-sectie en gedeeltelijk panel

212

Verslagperiode Jaar
Entiteit Particulier huishouden

213

B4 Sociaal-economisch panelonderzoek (SEP)

Doel Meten van allerlei aspecten van welvaart, hun
onderlinge samenhang en veranderingen in de
loop van de tijd naar inkomen, bezit en schulden,
waardering van inkomen, arbeid, duurzame
goederen, wonen, attitudes en wensen.

Doelpopulatie Particuliere huishoudens in Nederland
Nettosteekproefomvang Circa 5.000 huishoudens
Initiële respons Circa 50% van de benaderde huishoudens
Uitval Circa 5% van de deelnemende huishoudens
Ophoging Ieder huishouden krijgt een gewicht dat omge-

keerd evenredig is aan de insluitkans (trekkings-
kans) van het desbetreffende huishouden (met
behulp van ‘Horvitz-Thomson-schatters’).

Herweging Om de nauwkeurigheid van de uitkomsten te
verbeteren wordt cross-sectioneel en longitudinaal
herwogen naar:
- geslacht (man; vrouw)
- leeftijdsklasse (16-24 jaar; 25-34 jaar; 35-

49 jaar; 50-64 jaar; 65 jaar of ouder)
- burgerlijke staat (gehuwd; overig)
- gemeentegrootte.

Steekproefeenheid Persoon en huishouden
Berichtgevers Iedere persoon van 16 jaar of ouder in het huis-

houden plus één persoon voor variabelen die
betrekking hebben op het huishouden als geheel.

Waarnemingsmethode Directe computerinvoer door enquêteur/
enquêtrice bij persoonlijk bezoek (CAPI)

Frequentie Doorlopend
Soort onderzoek Panelonderzoek. Het panel wordt jaarlijks

aangevuld ter vervanging van huishoudens die het
panel hebben verlaten (uitval).

Verslagperiode Jaar
Entiteiten Persoon van 16 jaar of ouder

Particulier huishouden

214

B5 Woningbehoeftenonderzoek (WBO)

Doel Verzamelen van statistische informatie over de
huisvestingssituatie van de bevolking, waaronder
de gerealiseerde en gewenste verhuizingen en de
woonuitgaven.

Doelpopulatie Bevolking van Nederland in particuliere
huishoudens

Nettosteekproefomvang Circa 65.000 personen
Initiële respons Circa 60% van de benaderde personen
Totale respons Circa 75% van de benaderde personen
Ophoging De ophoging geschiedt op basis van de

hulpvariabelen geslacht, leeftijd, burgerlijke staat,
nationaliteit en woonregio.

Herweging Om de nauwkeurigheid van de uitkomsten te
verbeteren wordt de nettosteekproef herwogen op
basis van (situatie per 1 januari):
- nationaliteit (Nederlandse; niet-Nederlandse)
- burgerlijke staat (gehuwd; verweduwd,

gescheiden, ongehuwd)
- leeftijdsklasse (18-24 jaar; 25-34 jaar; 35-

44 jaar; 45-54 jaar; 55-64 jaar; 65-75 jaar;
75 jaar of ouder)

- geslacht (man; vrouw)
- regio (78 gebieden gebaseerd op Corop, BWS

en Vinex).
Ophoging en herweging worden in één stap
uitgevoerd op basis van onvolledige meervoudige
poststratificatie.

Nauwkeurigheid De 95%-betrouwbaarheidsmarges voor woning-
en huishoudenskenmerken lopen van 1.531
(30,6%) bij een opgehoogd aantal van 5.000 tot
29.801 (0,6%) bij een opgehoogd aantal van
5 miljoen.

Steekproefeenheid Persoon
Berichtgevers Iedere persoon van 18 jaar of ouder,

onderscheiden naar ‘hoofdbewoners’,
‘inwonenden’ en ‘leden van huishoudens’.

Waarnemingsmethode Het veldwerk wordt uitgevoerd in vier golven via
vraaggesprekken door enquêteur/enquêtrice bij
persoonlijk bezoek (PAPI).

Frequentie Eens per vier jaar. De meest recente data hebben
betrekking op 1993/’94.

Soort onderzoek Cross-sectie (enkelvoudige aselecte steekproef)
Verslagperiode Jaar

215

Gerealiseerde verhuizingen: 4 jaar
Gewenste verhuizingen: 2 jaar

Entiteiten Persoon van 18 jaar of ouder
Particulier huishouden
Woonverblijf (woning of andere woonruimte die
door een particulier huishouden wordt bewoond)
Gerealiseerde verhuizing (waaronder starter op de
woningmarkt)
Potentiële verhuizing (waaronder potentiële
starter op de woningmarkt)

216

B6 European community household panel survey (ECHP)

Doel Meten van allerlei aspecten van de leefsituatie,
hun onderlinge samenhang en veranderingen in
de loop van de tijd naar inkomen, arbeid,
gezondheid, onderwijs, wonen en migratie.

Doelpopulatie Particuliere huishoudens in de Europese Unie
Nettosteekproefomvang Circa 61.000 huishoudens (Nederland: circa

5.000 huishoudens uit het SEP)
Initiële respons Gemiddeld 71% van de benaderde huishoudens

(Nederland: circa 50%)
Uitval Nederland: circa 5% van de deelnemende

huishoudens
Weging Ophooggewichten worden berekend op basis van:

- insluitkans (trekkingskans) van het
huishouden in de steekproef

- non-respons per ‘weegklasse’
- sociaal-economische kenmerken van

huishoudens in de steekproef vergeleken met
overeenkomstige randtotalen (met behulp van
een truncated multiplicative method)

- verdeling van personen in de steekproef
vergeleken met de verdeling naar leeftijd en
geslacht van de totale bevolking (met behulp
van een generalised least squares method)

- de uiteindelijke gewichten worden
genormaliseerd, zodat het gemiddelde voor
alle respondenten gelijk is aan één.

Steekproefeenheid Persoon en huishouden
Berichtgevers Iedere persoon van 16 jaar of ouder in het

huishouden plus één persoon voor variabelen die
betrekking hebben op het huishouden als geheel.

Waarnemingsmethode Nederland: directe computerinvoer door
enquêteur/enquêtrice bij persoonlijk bezoek
(CAPI)

Frequentie Doorlopend
Soort onderzoek Panelonderzoek. Het panel wordt jaarlijks

aangevuld ter vervanging van huishoudens die het
panel hebben verlaten (uitval).

Verslagperiode Jaar
Entiteiten Persoon van 16 jaar of ouder

Particulier huishouden

PUBLICATIES VAN HET SOCIAAL EN CULTUREEL PLANBUREAU

Werkbericht

Het Werkbericht geeft een kort overzicht van de werkzaamheden en de recente publicaties
van het Sociaal en Cultureel Planbureau. Het verschijnt enkele malen per jaar en is gratis
verkrijgbaar. Abonnementen op het Werkbericht kunnen schriftelijk worden aangevraagd.

Werkprogramma

Het Sociaal en Cultureel Planbureau stelt elke twee jaar zijn Werkprogramma vast. De tekst
van het lopende programma (1996-1997) is gratis verkrijgbaar en kan schriftelijk worden
aangevraagd.

SCP-publicaties

Onderstaande lijst bevat een selectie van publicaties van het Sociaal en Cultureel
Planbureau, die tevens verkrijgbaar zijn bij de boekhandel. Een complete publicatielijst is
gratis verkrijgbaar en kan schriftelijk worden aangevraagd bij het SCP: Postbus 37, 2280
AA Rijswijk.

Sociale en Culturele Rapporten (ook verkrijgbaar in het Engels)

Sociaal en Cultureel Rapport 1990. ISBN 90-5250-300-1 (ƒ 30,00)
Sociaal en Cultureel Rapport 1992. ISBN 90-5250-316-8 (ƒ 30,00)
Sociaal en Cultureel Rapport 1994. ISBN 90-5250-617-5 (ƒ 85,00)
Sociaal en Cultureel Rapport 1996. ISBN 90-5250-920-4 (ƒ 88,00)

Sociale en Culturele Studies

19 Secularisatie in Nederland, 1966-1991. (1994) ISBN 90-5250-608-6 ƒ 40,00
20 Kantelend bestuur. (1994) ISBN 90-5250-609-4 ƒ 40,00
21 Van misdaad tot straf. (1994) ISBN 90-5250-620-5 ƒ 58,00
22 Tijdopnamen. (1995) ISBN 90-5250-909-3 ƒ 48,00
23 Leesgewoonten. (1996) ISBN 90-5250-915-8 ƒ 60,00
24 Secularisatie en alternatieve zingeving in Nederland. (1997)

ISBN 90-5250-930-1 ƒ 51,00

Cahiers

82 Sociale atlas van de vrouw, deel 1 Gezondheid en hulpverlening;
Seksualiteit en (seksueel) geweld (1991)
ISBN 90-5250-304-4 ƒ 22,50

89 Volwasseneneducatie tussen markt en overheid (1992)
ISBN 90-5250-323-0 ƒ 22,50

90 Jongeren op de drempel van de jaren negentig (1992)
ISBN 90-5250-313-3 ƒ 28,50

97 Sociale atlas van de vrouw, deel 2 Arbeid, inkomen en faciliteiten
om werken en de zorg voor kinderen te combineren (1993)
ISBN 90-5250-334-6 ƒ 30,00

103 Rapportage minderheden 1993
 ISBN 90-5250-603-5 ƒ 30,00

106 Rapportage ouderen 1993
ISBN 90-5250-607-8 ƒ 24,00

109 Evaluatie sociale vernieuwing: het eindrapport (1994)
 ISBN 90-5250-612-4 ƒ 30,00
110 Civil society; Civil society en vrijwilligerswerk I (1994)

ISBN 90-5250-613-2 ƒ 30,00
113 Rapportage jeugd 1994

ISBN 90-5250-616-7 ƒ 34,00
117 Podia in een tijdperk van afstandsbediening. Het culturele draagvlak deel 1. (1995)

ISBN 90-5250-904-2 ƒ 34,00
118 Sociale atlas van de vrouw, deel 3 Allochtone vrouwen. (1995)

ISBN 90-5250-905-0 ƒ 39,00
119 Welzijnsbeleid in de lokale samenleving; een verkennende studie in drie gemeenten.

Rapportage welzijnwerk deel 5. (1995)
ISBN 90-5250-906-9 ƒ 39,00

121 Processen van schaalvergroting in het onderwijs; een tussenstand. (1995)
ISBN 90-5250-908-5 ƒ 34,00

122 Inkomensgevolgen van het Regeerakkoord 1994-1998. (1995)
ISBN 90-5250-910-7 ƒ 24,00

123 Rapportage minderheden 1995. Concentratie en segregatie. (1995)
ISBN 90-5250-911-5 ƒ 48,00

124 Publieke opinie en milieu. (1996) ISBN 90-5250-912-3 ƒ 35,00
125 Patiënt en professie. (1996) ISBN 90-5250-913-1 ƒ 35,00
126 De beklemde stad. (1996) ISBN 90-5250-914-X ƒ 30,00
127 Milieurelevant consumentengedrag. (1996) ISBN 90-5250-916-6 ƒ 35,00
128 Rapportage gehandicapten 1995. (1996) ISBN 90-5250-917-4 ƒ 35,00
129 Sociale en Culturele Verkenningen 1996. (1996) ISBN 90-5250-918-2 ƒ 35,00
130 Welzijn en sociale vernieuwing. (1996) ISBN 90-5250-919-0 ƒ 35,00
131 Zuinig op zorg. (1996) ISBN 90-5250-921-2 ƒ 40,50
132 Het onderste kwart. (1996) ISBN 90-5250-922-0 ƒ 45,50
133 Rapportage minderheden 1996. (1996) ISBN 90-5250-923-9 ƒ 45,50
134 Het ziekenfonds, waar ligt de grens? (1997) ISBN 90-5250-924-7 ƒ 36,00
135 Rapportage ouderen 1996. (1997) ISBN 90-5250-925-5 ƒ 41,50
136 Het gedeelde erfgoed. Het culturele draagvlak deel 3. (1997)

ISBN 90-5250-926-3 ƒ 36,00
137 Maatschappelijke organisaties, publieke opinie en milieu (1997)

ISBN 90-5250-927-1 ƒ 36,00
138 De ontwikkeling van een lokaal beleid voor ouderen en gehandicapten (1997)

(voorheen Rapportage welzijnswerk: dl. 6) ISBN 90-5250-928-X ƒ 36,00
139 Sociale en Culturele Verkenningen 1997. ISBN-90-5749-103-6 ƒ 36,00
140 Armoedemonitor 1997. ISBN-90-5749-104-4 ƒ 36,00

	Inhoud
	Verklaring der tekens
	Voorwoord
	1. Inleiding
	2. De omvang van armoede: een afbakening op basis van inkomen
	2.1 Inleiding
	2.2 Twee afbakeningen van armoede
	2.2.1 Beleidsmatig minimum
	2.2.2 Huishoudens met een laag inkomen
	2.2.3 Aanvullende dimensies van armoede

	2.3 Ontwikkeling van het aantal huishoudens met een laag inkomen, 1977-1995

	3. Rondkomen op minimumniveau
	3.1 Inleiding
	3.2 Moeilijk rondkomen met het inkomen
	3.2.1 Ontwikkelingen
	3.2.2 Financiële problemen
	3.2.3 Problemen met de woning of woonomgeving
	3.2.4 Duurzame goederen

	3.3 Bestedingspatronen van huishoudens
	3.3.1 Huishoudens rond of onder en boven het beleidsmatige minimum
	3.3.2 Bestedingsaandelen van vaste lasten
	3.3.3 Bestedingsaandelen van huishoudens met lage en hoge vaste lasten
	3.3.4 Afwijkende bestedingsaandelen
	3.3.5 Analyse van bestedingspatronen

	4. Problematische schulden
	4.1 Inleiding
	4.2 Huishoudens met betalingsachterstanden
	4.3 Openstaande leningen en aflossingscapaciteit
	4.3.1 Huishoudens met openstaande leningen
	4.3.2 Kenmerken van huishoudens met openstaande niet-hypothecaire leningen
	4.3.3 Kenmerken van huishoudens met onvoldoende aflossingscapaciteit

	4.4 Fasen van verschuldiging
	4.5 De situatie in 1994

	5. De dynamiek van armoede
	5.1 Inleiding
	5.2 Huishoudens met een duurzaam laag inkomen
	5.2.1 Sociaal-economische karakteristieken
	5.2.2 Ontwikkeling 1992-1995

	5.3 Veranderingen in de inkomenspositie
	5.3.1 Stromen en momentopnamen
	5.3.2 Begin- en eindgebeurtenissen
	5.3.3 Samenstelling van de populatie lage inkomens bij langer wordende duur
	5.3.4 Uitstroomkans en cumulatieve blijfkans

	5.4 De dynamiek van het moeilijk rondkomen
	5.4.1 De duur van situaties van moeilijk rondkomen
	5.4.2 Sociaal-economische karakteristieken

	6. De ruimtelijke concentratie van armoede
	6.1 Inleiding
	6.2 Methodologische overwegingen
	6.2.1 Armoedegrenzen in ruimtelijke analyses
	6.2.2 De keuze van het schaalniveau
	6.2.3 Gegevens

	6.3 Armoedeconcentraties
	6.4 Oorzaken van armoedeconcentraties

	7. Relatieve armoede internationaal vergeleken
	7.1 Inleiding
	7.2 De armen: relatieve inkomenspositie
	7.3 Risicocategorieën
	7.4 De armen: moeilijk rondkomen met het inkomen
	7.5 De armen: het niet bezitten van duurzame goederen
	7.6 De armen: problemen in verband met de huisvestingssituatie

	8. Niet-gebruik van huursubsidie
	8.1 Inleiding
	8.2 Aard van de regeling en meting: niet-gebruik
	8.3 Omvang van het niet-gebruik in 1993/'94
	8.4 Niet-gebruik van huursubsidie en armoede

	9. Enkele witte vlekken in het armoedeonderzoek
	9.1 Dak- en thuislozen
	9.2 De nieuwe Algemene bijstandswet
	9.3 Armoedeculturen

	10. Aspecten van gegevensverzameling
	10.1 Inleiding
	10.2 Aanpak van het armoedeonderzoek
	10.3 Mogelijkheden en beperkingen van de beschikbare databronnen
	10.4 Combinatie van gegevens uit verschillende bronnen

	11. Slotbeschouwing
	11.1 Armoedegrenzen
	11.2 Het aantal armen
	11.3 Het budget van arme huishoudens
	11.4 De problematische gevolgen van geldgebrek
	11.5 Duur en dynamiek van armoede
	11.6 Ruimtelijke concentraties van armoede
	11.7 Internationale vergelijking van enkele aspecten van armoede
	11.8 Niet-gebruik van de individuele huursubsidie
	11.9 Enkele beleidsimplicaties

	Summary
	Bijlage Korte karakteristiek van de databronnen
	B1 Inkomenspanelonderzoek (IPO)
	B2 Regionaal inkomensonderzoek (RIO)
	B3 Budgetonderzoek (BO)
	B4 Sociaal-economisch panelonderzoek (SEP)
	B5 Woningbehoeftenonderzoek (WBO)
	B6 European community household panel survey (ECHP)

	Publicaties van het Sociaal en Cultureel Planbureau

