

ING International Survey

april 2014

De “ik”-generatie: Grip op financiële doelstellingen en eigen dromen nastreven

Deze enquête is samengesteld
door Ipsos namens ING

Grote belangstelling voor geldzaken, maar het beheren van geld wordt steeds moeilijker

1. Toen in het ING International Survey on Mobile Banking, Social Media and Financial Behaviour 2014 de vraag werd gesteld bij wie de primaire verantwoordelijkheid voor hun financiële beslissingen lag, antwoordden de meesten van de 12.403 ondervraagden dat die bij henzelf lag en niet bij hun bank. Dit duidt erop dat **deze zelfsturende personen grip hebben op hun financiële doelstellingen en hun dromen nastreven**.

2. Bijna vier op de vijf (79%) zijn het niet eens met de stelling "Geldzaken interesseren me niet". Hieruit blijkt duidelijk dat **de overgrote meerderheid van de ondervraagden wel geïnteresseerd is in geldzaken**.

3. Ondanks deze passie voor het beheren van hun financiële toekomst zien Europeanen zich geplaatst voor uitdagingen. Volgens de meesten **is het beheren van geld nu moeilijker dan 10 jaar geleden**. In het financiële landschap is de afgelopen tien jaar veel veranderd. Door de wereldwijde financiële crisis is het werkeloosheidscijfer op veel plaatsen sterk gestegen en heeft technologie (zoals mobiel en contactloos) voor nieuwe manieren gezorgd om geld te beheren.

4. Een manier waarop **banken hun klanten kunnen helpen is trachten te voorkomen dat zij fouten maken**. Als de drie populairste functies die Europeanen zouden gebruiken als ze beschikbaar zouden zijn, werden "alerts" genoemd, die verschijnen als hun saldo onder een bepaald bedrag komt, als ze teveel geld uitgeven of als ze achterlopen met de afbetaling van hun schulden.

5. Deze bevindingen zijn afkomstig uit een reeks vragen over financiële beslissingen in het ING International Survey on Mobile Banking, Social Media and Financial Behaviour 2014. Meer dan 12.000 mensen in 13 landen in Europa werden tussen 20 februari en 14 maart 2014 door Ipsos ondervraagd.

Wie is verantwoordelijk voor financiële beslissingen?

Op de vraag bij wie de primaire verantwoordelijkheid voor hun financiële beslissingen ligt, antwoordt 73% dat die bij henzelf ligt en niet bij hun bank. 21% zegt dat de verantwoordelijkheid deels bij "henzelf" ligt en deels bij "de bank", en 5% zegt dat de verantwoordelijkheid bij "de bank" ligt.

Mensen die zeggen dat de primaire verantwoordelijkheid voor financiële beslissingen...

bij "henzelf" ligt

- Lopen 50% minder kans om ruzie te maken met familie en vrienden over geld
- Hebben meer grip op hun geldzaken en doen minder vaak impuusaankopen
- Hebben minder vaak moeite om de eindjes aan elkaar te knopen en staan minder vaak rood
- Zijn vaker geïnteresseerd in geldzaken en hebben vaker tijd om hun geld te beheren

deels bij "henzelf" ligt en deels bij "mijn bank"

- Maken vaker al gebruik van alerts als hun saldo onder een bepaald bedrag komt
- Zijn vaker zuinig van aard
- Zetten vaker geld opzij

bij "mijn bank" ligt

- Zeggen meer dan twee keer zo vaak dat de financiële beslissingen van vrienden en familie grote invloed hebben op die van henzelf
- Zijn het vaker eens met de stelling dat het beheren van geld nu moeilijker is dan 10 jaar geleden – en denken vaker dat dit nog eens wordt bemoeilijkt door niet-contante betalingen
- Hebben veelal een opleiding gevolgd om hun opleidingsniveau te verbeteren
- Houden vaker een huishoudboekje bij en hebben vaker een cursus over budgetteren gevolgd

Financiële beslissingen zijn een prioriteit

Mensen in heel Europa zijn geïnteresseerd in geldzaken: bijna vier op de vijf (79%) zijn het niet eens met de stelling "Geldzaken interesseren me niet".

Dit geeft duidelijk aan dat de overgrote meerderheid wel geïnteresseerd is in geldzaken.

De respondenten die het het meest oneens zijn met de stelling (en die dus het meest geïnteresseerd zijn in geldzaken) komen uit Frankrijk, op de voet gevolgd door Tsjechië.

Aan het andere uiteinde van het spectrum bevinden zich België, Nederland en Spanje, maar zelfs in deze landen zijn veel mensen geïnteresseerd in hun financiële toekomst.

VRAAG/STELLING

"Geldzaken interesseren me niet"

Percentage dat antwoordde "helemaal niet mee eens" of "niet mee eens"

“Ik ben zelf verantwoordelijk voor mijn financiële toekomst”

Op de vraag bij wie de primaire verantwoordelijkheid voor hun financiële beslissingen ligt, antwoordden de meesten dat die bij henzelf ligt en niet bij hun bank.

Dit duidt erop dat deze zelfsturende personen grip hebben op hun financiële doelstellingen en hun dromen nastreven.

Deze nadruk op de eigen verantwoordelijkheid is mogelijk ook de aanzet tot een bredere discussie over meer autonomie, waaronder de druk die in veel landen op mensen wordt uitgeoefend om meer verantwoordelijkheid te nemen voor de financiering van hun pensioen.

Deze visie komt het meest voor in het Verenigd Koninkrijk, Oostenrijk, Tsjechië, Nederland en Duitsland. Aan het andere uiteinde van het spectrum bevinden zich Turkije, Spanje en Italië.

Van de respondenten onder de 25 gaf 66% “mijzelf” aan, tegenover 77% van de 55-plussers en ouder. Dit betekent een duidelijke stijging met het toenemen van de leeftijd.

Bij deze vraag konden respondenten kiezen uit een schaal van 1 tot 10, waarbij 1 stond voor “mijzelf” en 10 voor “mijn bank”.

Degenen die 1, 2 of 3 antwoordden, werden ingedeeld in de categorie “mijzelf”.

VRAAG/STELLING

De primaire verantwoordelijkheid voor mijn financiële beslissingen ligt bij...

Percentage dat antwoordde “mijzelf”

De "ik"-generatie is anders

De overgrote meerderheid van de Europeanen (73%) zegt dat de primaire verantwoordelijkheid voor hun financiële beslissingen bij "henzelf" ligt. Deze groep onderscheidt zich van het kleine aantal mensen aan het andere uiteinde van het spectrum dat zegt dat "de bank" primair verantwoordelijk is.

83%

heeft genoeg tijd.

De meerderheid van de mensen die zeggen dat de primaire verantwoordelijkheid voor hun financiële beslissingen bij "henzelf" ligt, is het ook oneens met de stelling dat ze niet genoeg tijd hebben om hun geldzaken goed te beheren. Hieruit blijkt dat deze zelfsturende personen vaker tijd hebben om hun geld te beheren dan de rest van de ondervraagden, van wie 73% het er niet mee eens was dat ze niet genoeg tijd hadden.

20%

staat regelmatig rood.

20% van de mensen die zeggen dat de primaire verantwoordelijkheid voor hun financiële beslissingen bij "henzelf" ligt, staat regelmatig rood. Dit is veel minder dan de 32% dat zegt dat "de bank" primair verantwoordelijk is en regelmatig rood staat.

16%

maakt regelmatig ruzie over geld.

Slechts 16% van de mensen die zeggen dat de primaire verantwoordelijkheid voor hun financiële beslissingen bij "henzelf" ligt, zegt ook dat ze met hun partner, vrienden of familie vaak ruzie hebben over geld. Dit is bijna de helft van de 30% van de mensen die zeggen dat "de bank" primair verantwoordelijk is.

9%

heeft een cursus over budgetteren gevolgd.

9% van de mensen die zeggen dat de primaire verantwoordelijkheid voor hun financiële beslissingen bij "henzelf" ligt heeft een cursus over budgetteren gevolgd – minder dan de 17% dat zegt dat "de bank" primair verantwoordelijk is en wel zo'n cursus heeft gevolgd. Zij houden ook minder vaak een huishoudboekje bij en hebben minder vaak een opleiding gevolgd om hun opleidingsniveau te verbeteren.

Ik heb de beslissing genomen, en dat was goed

Van de respondenten die een cursus over budgetteren hadden gevolgd zegt 81% dat dit positieve gevolgen had voor hun financiële situatie. Slechts één op de tien (10%) had echter ook daadwerkelijk zo'n cursus gevolgd, wat erop duidt dat veel meer mensen er baat bij zouden kunnen hebben.

Regelmatig wat geld opzij zetten was volgens het merendeel van de respondenten de meest positieve financiële beslissing – wel 94% van de mensen die regelmatig wat geld opzij zetten zegt dat dat gunstig is voor hun financiële situatie.

Als de meest wijdverbreide financiële beslissing noemde 81% van de respondenten het in kaart brengen van hun inkomsten en uitgaven. 91% zegt dat deze beslissing positieve gevolgen had voor hun financiële situatie.

Het relatief kleine aantal mensen dat zegt te sparen voor hun pensioen kan duiden op verzadiging van sommige markten. Als de meerderheid van een bevolking in een land verplicht deelneemt aan een pensioenregeling, al dan niet via de werkgever, dan zullen zij dat niet zien als een beslissing over sparen voor hun pensioen.

VRAAG/STELLING

Welk van deze financiële beslissingen hebt u genomen/Was dit positief of negatief voor uw financiële situatie?

Percentage dat antwoordde/Percentage dat zei dat hun beslissing (zeer) positieve gevolgen had voor hun financiële situatie

Beheren van geld moeilijker

Volgens de meeste respondenten is het beheren van geld nu moeilijker dan 10 jaar geleden.

In het financiële landschap is de afgelopen tien jaar veel veranderd. Door de wereldwijde financiële crisis is het werkloosheidscijfer op veel plaatsen sterk gestegen en heeft technologie (zoals mobiel en contactloos) voor nieuwe manieren gezorgd om geld te beheren.

Italië telt de meeste mensen die het ermee eens zijn dat het beheren van geld nu moeilijker is dan 10 jaar geleden, gevolgd door Turkije.

Nederland is het enige enquêteland waar minder dan de helft van de respondenten het met de stelling eens was.

VRAAG/STELLING

"Het beheren van geld is nu moeilijker dan 10 jaar geleden"

Percentage dat antwoordde: "helemaal mee eens" of "mee eens"

Waarschuw me als het niet goed gaat met mijn financiën

Alerts die klanten waarschuwen als het niet goed gaat met hun financiën is de functie waarvan respondenten aangeven dat ze die waarschijnlijk zullen gebruiken als hun bank die beschikbaar zou stellen.

De functies waarvan de meeste respondenten aangeven dat ze die zouden gebruiken zijn onder andere een alert als hun saldo onder een bepaald bedrag komt, een alert als ze teveel geld uitgeven en een alert als ze achterlopen met de afbetaling van hun schuld. Dit soort alerts kan worden aangeduid als tools die erop zijn gericht te voorkomen dat klanten fouten maken.

Weinig respondenten maken op dit moment daadwerkelijk gebruik van dergelijke alerts, misschien omdat ze niet op grote schaal worden aangeboden.

Een tool voor het stellen van spaardoelen is de op drie na vaakst genoemde functie die klanten zouden gebruiken, gevolgd door grafieken die tonen hoe ver men is met het bereiken van bepaalde spaardoelen.

Voor alle functies geldt dat het aantal mensen onder de 35 dat zei de functies te willen gebruiken aanzienlijk hoger was dan het aantal oudere respondenten.

	Ik zou deze functie gebruiken	Ik maak al gebruik van deze functie
1	Een waarschuwing als mijn saldo onder een bepaald bedrag daalt (54%)	Een waarschuwing als mijn saldo onder een bepaald bedrag daalt (8%)
2	Een waarschuwing als ik teveel geld uitgeef (50%)	Automatische rubricering van mijn uitgaven aan kleding, uit eten gaan en andere kosten (8%)
3	Een waarschuwing als ik achter ben met de afbetaling van mijn schuld (42%)	Een rekening waarbij mijn vaste uitgaven opzij worden gezet op de dag dat mijn salaris wordt gestort (6%)
4	Een tool voor het stellen van specifieke spaardoelen (41%)	Tips, e-mails en video's over het beheren van geld (5%)
5	Grafieken die de voortgang tonen van mijn specifieke spaardoelen (40%)	Grafieken die de voortgang tonen van mijn specifieke spaardoelen (5%)
6	Grafieken die tonen hoe snel ik mijn schuld afbetaal (39%)	Een tool voor het stellen van specifieke spaardoelen (5%)
7	Een rekening waarbij mijn vaste uitgaven opzij worden gezet op de dag dat mijn salaris wordt gestort (37%)	Een waarschuwing als ik teveel geld uitgeef (5%)
8	Tips, e-mails en video's over het beheren van geld (35%)	Grafieken die tonen hoe snel ik mijn schuld afbetaal (5%)
9	Automatische rubricering van mijn uitgaven aan kleding, uit eten gaan en andere kosten (34%)	Een waarschuwing als ik achter ben met de afbetaling van mijn schuld (5%)
10	Vergelijkende cijfers waaruit blijkt hoe mijn uitgavenpatroon zich verhoudt tot dat van mensen zoals ik (25%)	Vergelijkende cijfers waaruit blijkt hoe mijn uitgavenpatroon zich verhoudt tot dat van mensen zoals ik (3%)

Lijst contactpersonen

	Naam	Telefoonnummer	E-mail
Senior economist	Ian Bright	+44 207 7676 656	ian.bright@uk.ing.com
Marketing manager	Kariem Hamed	+316300 71 661	kariem.hamed@ing.nl
Editor	Martha McKenzie-Minifie	+44 207 7676 564	martha.mckenzie-minifie@uk.ing.com
Ipsos	Nieko Sluis	+31 20 607 0707	nieko.sluis@ipsos.com

Disclaimer

De in deze publicatie neergelegde opvattingen zijn gebaseerd op de door ING vergaarde informatie en door ING betrouwbaar geachte bronnen. Deze gegevens zijn op zorgvuldige wijze in onze analyses verwerkt. Noch ING noch medewerkers van de bank kunnen aansprakelijk worden gesteld voor eventuele onjuistheden in deze publicatie. Aan de verstrekte informatie kunnen geen rechten worden ontleend. ING aanvaardt geen enkele aansprakelijkheid voor de inhoud van de publicatie of voor informatie die op of via de sites wordt verstrekt. Auteursrechten en rechten ter bescherming van gegevensbestanden zijn van toepassing op deze publicatie. Niets in deze publicatie mag worden gereproduceerd, verspreid of gepubliceerd zonder de uitdrukkelijke vermelding van ING als bron van deze informatie. De gebruiker van deze informatie is verplicht aanwijzingen van ING betreffende het gebruik van deze informatie op te volgen. Nederlands recht in van toepassing.