

FINANZDIENSTLEISTUNGSSTUDIE:

Altersvorsorgesparen 2012

Jahrgang III/2012

- **Sparmotive und Sparverhalten**
- **Nutzung Altersvorsorge**
- **Anlageverhalten**
- **Alterssicherungssysteme**
- **Vermögenssituation im Alter**
- **Altersvorsorgeformen**
- **Marktentwicklung**
- **Zukunftstendenzen**

Altersvorsorgesparen – ein Thema für alle Finanzinstitute

Die Altersvorsorge ist seit Jahren ein regelrechter Dauerbrenner. Insbesondere die Kluft zwischen der realen Versorgung und der Wunschrente sowie den Wegen dorthin gehört zu den nachgefragten Themen bei Anbietern und Nachfragern.

Aus Sicht der Privaten Haushalte ist die staatliche Rente grundsätzlich sicher, aber was passiert derzeit und in Zukunft mit dem freien Vermögen. Bei den Überlegungen zu den Anlagemöglichkeiten für das Alter steht die Frage nach den Renditen selbstverständlich im Vordergrund. Nur löst sich der Traum vom Wohlstand durch Zinsen und Zinseszinsen derzeit in Luft aus. Das Erfolgsmodell Staatsanleihen für Privatleute läuft aus und auch die sonstigen Guthabenzinsen inzwischen ein derart niedriges Niveau erreicht, das die **Altersversorgung** von Millionen Deutschen bedroht ist.

Was passiert derzeit im Umfeld der Altersvorsorge? Wie sehen die Strukturen und Grundlagen aus, wie die aktuellen Einstellungen der Sparer? Ist die Flucht in die **Sachwerte** bzw. in die Realwirtschaft eine Option auch für die Privatleute?

Die Autoren von bbw Marketing haben im Zusammenhang mit der oben geschilderten Problematik in zwei groß angelegten Studien Themen bearbeitet, die alle Finanzdienstleistungsunternehmen – von den Versicherungsinstituten, über Sparkassen, Banken bis hin zu den freien Anlageberatern brennend interessieren müssen.

- **Vermögensanlage Sachwerte 2012**
- **Altersvorsorgesparen 2012**

Auf fast 500 Seiten werden jeweils die Kernthemen behandelt, die wir Ihnen nachfolgend für das Thema Altersvorsorgesparen aufzeigen. Im Internet finden Sie unter www.bbwmkt.de die entsprechenden Informationen zum Thema Vermögensanlage Sachwerte.

Es sind zwei neue Studien für Ihr **Erfolgsmodell**. Nutzen Sie die über 30-jährige **Forschungskompetenz** der bbw - Finanzexperten!

Inhaltsverzeichnis

1	Bevölkerungsentwicklung und -prognose	1
2	Sparmotive und Sparverhalten	22
2.1	Sparverhalten und Sparbeträge	22
2.2	Sparmotive und Anlageformen	31
2.3	Folgen der Eurokrise und Sicherheitsbedürfnis	40
3	Nutzung Altersvorsorge und Anlageverhalten	50
3.1	Regelung der persönlichen Altersvorsorge	50
3.2	Nutzung von Anlageformen zur Altersvorsorge	76
3.3	Altersvorsorge als Sparmotiv	100
3.4	Einschätzung persönliche Vorsorgesituation	123
3.5	Ausgabebereitschaft für Altersvorsorge	140
3.6	Anlageverhalten und Trends in der Altersvorsorge	151
3.7	Altersvorsorge und Eurokrise	177
4	Alterssicherungssysteme und Vermögenssituation im Alter	214
4.1	Rentenanwartschaften und Altersvorsorgevermögen	214
4.2	Gesetzliche Rentenversicherung	227
4.3	Betriebliche Altersvorsorge	248
5	Altersvorsorgeformen	274
5.1	Lebens- und Rentenversicherungen	274
5.1.1	Nutzung von Lebensversicherungen	274
5.1.2	Vertriebswege in der Lebensversicherung	301
5.1.3	Besitz privater Zusatzrentenversicherungen	305
5.1.4	Anschaffungsabsicht private Zusatzrentenversicherungen	323
5.2	Immobilienbesitz	339
5.2.1	Wohneigentum privater Haushalte	339
5.2.2	Wohnverhältnisse nach demographischen Merkmalen	352
5.2.3	Wohneigentumsquote	374
5.3	Investmentfonds	382

5.4	Aktien- und Aktienfondsbesitz	433
6	Staatlich geförderte Altersvorsorge	446
6.1	Nutzung von Riester-Renten und Basisrenten	446
6.2	Staatliche Förderung und Rentenlücke	464
7	Marktentwicklung und Zukunftstendenzen	488

Tabellenverzeichnis

Tabelle 1:	Bevölkerungsprognose nach Altersgruppen und Varianten	1
Tabelle 2:	Prognose Bevölkerungsstruktur nach Altersgruppen und Varianten	3
Tabelle 3:	Altersstruktur der Bevölkerung und Prognose	5
Tabelle 4:	Entwicklung Bevölkerung im Erwerbsalter	7
Tabelle 5:	Entwicklung Altenquotient in der Bevölkerung nach Varianten	9
Tabelle 6:	Erwartete Änderung der Lebenserwartung	11
Tabelle 7:	Bevölkerungsprognose nach Altersgruppen	13
Tabelle 8:	Erwartete Bevölkerungsentwicklung nach Altersgruppen	16
Tabelle 9:	Entwicklung des Sparverhaltens	22
Tabelle 10:	Änderung Sparverhalten während der Eurokrise	23
Tabelle 11:	Gründe für verändertes Sparverhalten während Eurokrise	24
Tabelle 12:	Veränderung der Sparmotive während Eurokrise	25
Tabelle 13:	Renditeerwartungen für langfristiges Sparen	26
Tabelle 14:	Bevorzugte Anlagedauern beim Sparen	27
Tabelle 15:	Wichtigste Präferenzen bei der Geldanlage	28
Tabelle 16:	Bedeutung des Sparmotivs Altersvorsorge	31
Tabelle 17:	Künftiges Sparverhalten	32
Tabelle 18:	Gründe für steigendes Sparvolumen	33
Tabelle 19:	Gründe für sinkendes Sparvolumen	34
Tabelle 20:	Nutzung von Geldanlageformen zur Altersvorsorge	35
Tabelle 21:	Geplante Geldanlageformen zur Altersvorsorge	36
Tabelle 22:	Geplante neue Geldanlageformen zur Altersvorsorge	38
Tabelle 23:	Gründe für Vertrauensverlust in Bankberater	40
Tabelle 24:	Gründe für möglichen Wechsel der Bank	42
Tabelle 25:	Entwicklung der Erwartung von Preissteigerungen	45
Tabelle 26:	Entwicklung der Erwartung von Zinsänderungen	47
Tabelle 27:	Entwicklung der Erwartung der wirtschaftlichen Entwicklung	49
Tabelle 28:	Regelung der persönlichen Altersvorsorge nach Region	50
Tabelle 29:	Regelung der persönlichen Altersvorsorge nach Geschlecht	51
Tabelle 30:	Regelung der persönlichen Altersvorsorge nach Altersgruppen	53
Tabelle 31:	Regelung der persönlichen Altersvorsorge nach Altersgruppen	55
Tabelle 32:	Regelung der persönlichen Altersvorsorge nach Einkommen	57
Tabelle 33:	Regelung der persönlichen Altersvorsorge nach Einkommen	59
Tabelle 34:	Regelung der persönlichen Altersvorsorge nach Haushaltsgröße	61
Tabelle 35:	Regelung der persönlichen Altersvorsorge nach Berufsgruppen	63

Tabelle 36:	Regelung der persönlichen Altersvorsorge nach Berufsgruppen	65
Tabelle 37:	Regelung der persönlichen Altersvorsorge nach Bildungsstand	67
Tabelle 38:	Regelung der persönlichen Altersvorsorge nach Bildungsstand	69
Tabelle 39:	Regelung der persönlichen Altersvorsorge nach Lebensphasen	71
Tabelle 40:	Regelung der persönlichen Altersvorsorge nach Lebenszyklen	73
Tabelle 41:	Nutzung von Sparformen zur Altersvorsorge nach Region	77
Tabelle 42:	Nutzung von Sparformen zur Altersvorsorge nach Geschlecht	78
Tabelle 43:	Nutzung von Sparformen zur Altersvorsorge nach Altersgruppen	80
Tabelle 44:	Nutzung von Sparformen zur Altersvorsorge nach Altersgruppen	82
Tabelle 45:	Nutzung von Sparformen zur Altersvorsorge nach Altersgruppen	84
Tabelle 46:	Nutzung von Sparformen zur Altersvorsorge nach Haushaltsgröße	86
Tabelle 47:	Nutzung von Sparformen zur Altersvorsorge nach Berufsgruppen	88
Tabelle 48:	Nutzung von Sparformen zur Altersvorsorge nach Berufsgruppen	90
Tabelle 49:	Nutzung von Sparformen zur Altersvorsorge nach Bildungsstand	92
Tabelle 50:	Nutzung von Sparformen zur Altersvorsorge nach Bildungsstand	94
Tabelle 51:	Nutzung von Sparformen zur Altersvorsorge nach Lebensphasen	96
Tabelle 52:	Nutzung von Sparformen zur Altersvorsorge nach Lebenszyklen	98
Tabelle 53:	Sparmotiv Altersvorsorge nach Region	101
Tabelle 54:	Sparmotiv Altersvorsorge nach Geschlecht	102
Tabelle 55:	Sparmotiv Altersvorsorge nach Altersgruppen	104
Tabelle 56:	Sparmotiv Altersvorsorge nach Einkommen	106
Tabelle 57:	Sparmotiv Altersvorsorge nach Einkommen	108
Tabelle 58:	Sparmotiv Altersvorsorge nach Haushaltsgröße	110
Tabelle 59:	Sparmotiv Altersvorsorge nach Berufsgruppen	111
Tabelle 60:	Sparmotiv Altersvorsorge nach Berufsgruppen	113
Tabelle 61:	Sparmotiv Altersvorsorge nach Bildungsstand	115
Tabelle 62:	Sparmotiv Altersvorsorge nach Bildungsstand	117
Tabelle 63:	Sparmotiv Altersvorsorge nach Lebensphasen	119
Tabelle 64:	Sparmotiv Altersvorsorge nach Lebenszyklen	121
Tabelle 65:	Einschätzung der privaten Altersvorsorgesituation nach Region	123
Tabelle 66:	Einschätzung der privaten Altersvorsorgesituation nach Geschlecht	124
Tabelle 67:	Einschätzung der privaten Altersvorsorgesituation nach Altersgruppen	126
Tabelle 68:	Einschätzung der privaten Altersvorsorgesituation nach Einkommen	128
Tabelle 69:	Einschätzung der privaten Altersvorsorgesituation nach Einkommen	129
Tabelle 70:	Einschätzung der privaten Altersvorsorgesituation nach Haushaltsgröße	131
Tabelle 71:	Einschätzung der privaten Altersvorsorgesituation nach Bildungsstand	133
Tabelle 72:	Einschätzung der privaten Altersvorsorgesituation nach Bildungsstand	135
Tabelle 73:	Einschätzung der privaten Altersvorsorgesituation nach Berufsgruppen	137
Tabelle 74:	Einschätzung der privaten Altersvorsorgesituation nach Berufsgruppen	138

Tabelle 75:	Ausgabebereitschaft Altersvorsorge nach Region	140
Tabelle 76:	Ausgabebereitschaft Altersvorsorge nach Geschlecht	141
Tabelle 77:	Ausgabebereitschaft Altersvorsorge nach Altersgruppen	142
Tabelle 78:	Ausgabebereitschaft Altersvorsorge nach Einkommen	144
Tabelle 79:	Ausgabebereitschaft Altersvorsorge nach Haushaltsgröße	145
Tabelle 80:	Ausgabebereitschaft Altersvorsorge nach Bildungsstand	146
Tabelle 81:	Ausgabebereitschaft Altersvorsorge nach Bildungsstand	147
Tabelle 82:	Ausgabebereitschaft Altersvorsorge nach Berufsgruppen	148
Tabelle 83:	Ausgabebereitschaft Altersvorsorge nach Berufsgruppen	149
Tabelle 84:	Monatliche Sparbeträge für die Altersvorsorge	151
Tabelle 85:	Gründe gegen private Altersvorsorge	152
Tabelle 86:	Altersvorsorgeverhalten von Frauen und Männern im Vergleich	153
Tabelle 87:	Altersvorsorgeverhalten Ost- und Westdeutschland im Vergleich	154
Tabelle 88:	Sorge um Altersvorsorge durch Finanzkrise	155
Tabelle 89:	Einstellungen zur Altersvorsorge infolge der Finanzkrise	157
Tabelle 90:	Einschätzung zum Ausreichen der Altersvorsorge	158
Tabelle 91:	Anteil Berufstätiger mit geplantem Ausbau privater Altersvorsorge	159
Tabelle 92:	Entwicklung Anteil Berufstätiger die mit Immobilien vorsorgen wollen	160
Tabelle 93:	Einschätzung zur Eignung von eigenen Immobilien als Altersvorsorge	161
Tabelle 94:	Einschätzung zu besonders sicheren Anlagen für die Altersvorsorge	162
Tabelle 95:	Geplante Maßnahmen zum Ausbau der privaten Altersvorsorge	163
Tabelle 96:	Einschätzung zur Eignung der betrieblichen Altersversorgung	164
Tabelle 97:	Wichtigste Kriterien bei Vermögensaufbau zur Altersvorsorge	166
Tabelle 98:	Bevorzugte Maßnahmen zur Altersvorsorge	168
Tabelle 99:	Nutzung der Riester Rente nach Einkommensgruppen	169
Tabelle 100:	Planung von weiteren Maßnahmen zur Altersvorsorge	170
Tabelle 101:	Realisierte Maßnahmen zur Altersvorsorge	171
Tabelle 102:	Geplante Maßnahmen zur Altersvorsorge	172
Tabelle 103:	Selbsteinschätzung zur Erreichung geplanter Altersvorsorge	174
Tabelle 104:	Einschätzung zu Einschränkungen im Lebensstandard	177
Tabelle 105:	Entwicklung Interesse am Thema Altersvorsorge	178
Tabelle 106:	Interesse am Thema Altersvorsorge nach Regionen	179
Tabelle 107:	Anteil der Altersvorsorge-Desinteressierten nach Altersgruppen	180
Tabelle 108:	Hauptgründe gegen Beschäftigung mit Altersvorsorge	181
Tabelle 109:	Entwicklung der Ausgabebereitschaft für private Altersvorsorge	182
Tabelle 110:	Ausgabebereitschaft für Altersvorsorge im Vergleich	183
Tabelle 111:	Ausgabebereitschaft für Altersvorsorge nach Alter und Region	184
Tabelle 112:	Ausgabebereitschaft für Altersvorsorge nach Einkommen	185
Tabelle 113:	Ausgaben für private Altersvorsorge nach Altersgruppen	186

Tabelle 114:	Ausgaben für private Altersvorsorge nach Altersgruppen	187
Tabelle 115:	Einschätzung Wohlstandsniveau durch gesetzliche Rente	188
Tabelle 116:	Einschätzung zur privaten Altersvorsorgesituation	189
Tabelle 117:	Einschätzung zur privaten Altersvorsorgesituation nach Alter	190
Tabelle 118:	Einschätzung zur privaten Altersvorsorgesituation nach Berufsgruppen	191
Tabelle 119:	Geplante Zusatzinvestitionen in private Altersvorsorge nach Alter	192
Tabelle 120:	Einschätzung Auswirkungen Euro-Krise auf Altersvorsorge	193
Tabelle 121:	Befürchtete Auswirkungen Euro-Krise auf Altersvorsorge	194
Tabelle 122:	Prioritäten bei Produkten zur Altersvorsorge	195
Tabelle 123:	Faktoren bei der Altersvorsorge im Vergleich	196
Tabelle 124:	Renditeerwartungen bei privater Altersvorsorge	197
Tabelle 125:	Renditeerwartungen bei privater Altersvorsorge	198
Tabelle 126:	Einschätzungen zur Rendite von Altersvorsorgeprodukten	199
Tabelle 127:	Zukunftsperspektiven von Altersvorsorgemöglichkeiten	200
Tabelle 128:	Erwartung zukünftige staatliche Rentenhöhe	201
Tabelle 129:	Erwartung Vorteilhaftigkeit Riester Rente	202
Tabelle 130:	Meinungsprofil zur Riester-Rente	203
Tabelle 131:	Einschätzung zur Sicherheit der privaten Altersvorsorge im Vergleich	205
Tabelle 132:	Einschätzung zum Lebensstandard im Alter	206
Tabelle 133:	Entwicklung Bereitschaft zur privaten Altersvorsorge	207
Tabelle 134:	Entwicklung Index zur privaten Altersvorsorgebereitschaft	208
Tabelle 135:	Besitz einzelner Altersvorsorgeprodukte	209
Tabelle 136:	Sparanteil für Riester-Rente	210
Tabelle 137:	Höhe der Sparbeträge für Riester-Rente	211
Tabelle 138:	Sparanteil für Riester-Rente im Vergleich zur privaten Vorsorge	212
Tabelle 139:	Planung Altersvorsorge mit Riester-Produkten	213
Tabelle 140:	Individuelles Netto-Geld und Sachvermögen nach Berufsgruppen	215
Tabelle 141:	Individuelles Netto-Geld und Sachvermögen nach Berufsgruppen	217
Tabelle 142:	Rentenanwartschaften am Gesamtvermögen nach Berufsgruppen	219
Tabelle 143:	Rentenanwartschaften am Gesamtvermögen nach Berufsgruppen	221
Tabelle 144:	Einfluss Altersvorsorgeansprüche auf die Vermögensverteilung	223
Tabelle 145:	Versicherte in der gesetzlichen Rentenversicherung	228
Tabelle 146:	Zugänge und Abgänge in der gesetzlichen Rentenversicherung	230
Tabelle 147:	Entwicklung Anzahl Renten und Durchschnittsrentenbetrag	232
Tabelle 148:	Entwicklung Anzahl Rentner und Gesamtrentenzahlbetrag	234
Tabelle 149:	Rentenhöhe gesetzliche Rentenversicherung nach Regionen	236
Tabelle 150:	Einkommenskomponenten von Rentnerhaushalten	238
Tabelle 151:	Erwartete Beitragsentwicklung in der gesetzlichen Rentenversicherung	240
Tabelle 152:	Erwartetes Sicherungsniveau gesetzliche Rente und Riester-Rente	243

Tabelle 153:	Erwartetes Sicherungsniveau gesetzliche Rente und Riester-Rente	245
Tabelle 154:	Besitz von betrieblicher Altersvorsorge im Vergleich	249
Tabelle 155:	Abschluss von betrieblicher Altersvorsorge im Vergleich	251
Tabelle 156:	Zusätzliche Vorsorgebereitschaft bei Nutzern betrieblicher Vorsorge	253
Tabelle 157:	Gründe gegen Abschluss von betrieblicher Altersvorsorge	255
Tabelle 158:	Gründe gegen Abschluss von privater Altersvorsorge	257
Tabelle 159:	Bestand an Direktversicherungen in der betrieblichen Altersvorsorge	259
Tabelle 160:	Bestand an Rückdeckungsversicherungen betriebliche Altersvorsorge	261
Tabelle 161:	Bestand bei Pensionskassen in betrieblicher Altersvorsorge	263
Tabelle 162:	Bestand bei Pensionsfonds in betrieblicher Altersvorsorge	265
Tabelle 163:	Geschäftsentwicklung der Pensionsfonds	267
Tabelle 164:	Geschäftsentwicklung der Pensionskassen	269
Tabelle 165:	Geschäftsentwicklung der Pensionskassen	271
Tabelle 166:	Deckungsmittel in der betrieblichen Altersvorsorge	273
Tabelle 167:	Geschäftsentwicklung Lebensversicherung und Pensionskassen	274
Tabelle 168:	Geschäftsentwicklung Lebensversicherung	275
Tabelle 169:	Anzahl Neuzugang Lebensversicherung nach Versicherungsarten	277
Tabelle 170:	Neuzugang Lebensversicherung nach Versicherungsarten	278
Tabelle 171:	Neuzugang Lebensversicherung bei Riester-Renten	279
Tabelle 172:	Neuzugang Lebensversicherung bei Basis-Renten	280
Tabelle 173:	Bestand Anzahl Lebensversicherungen nach Versicherungsarten	281
Tabelle 174:	Bestand Beiträge Lebensversicherung nach Versicherungsarten	283
Tabelle 175:	Bestand Beiträge Lebensversicherung nach Versicherungsarten	284
Tabelle 176:	Bestand Lebensversicherung bei Riester-Renten	286
Tabelle 177:	Bestand Lebensversicherung bei Basis-Renten	287
Tabelle 178:	Struktur Beitragseinnahmen Lebensversicherung nach Zweigen	289
Tabelle 179:	Beitragseinnahmen Lebensversicherungen und Pensionskassen	291
Tabelle 180:	Struktur Versicherungsleistungen Lebensversicherung nach Zweigen	293
Tabelle 181:	Entwicklung Bestand an Rentenversicherungen	297
Tabelle 182:	Vertriebswege in der Lebensversicherung	302
Tabelle 183:	Erwartete Bedeutungsänderung Vertriebswege Lebensversicherung	303
Tabelle 184:	Besitz private Zusatzrentenversicherung nach Region	305
Tabelle 185:	Besitz private Zusatzrentenversicherung nach Geschlecht	306
Tabelle 186:	Besitz private Zusatzrentenversicherung nach Altersgruppen	308
Tabelle 187:	Besitz private Zusatzrentenversicherung nach Einkommen	309
Tabelle 188:	Besitz private Zusatzrentenversicherung nach Einkommen	311
Tabelle 189:	Besitz private Zusatzrentenversicherung nach Haushaltsgröße	313
Tabelle 190:	Besitz private Zusatzrentenversicherung nach Berufsgruppen	314
Tabelle 191:	Besitz private Zusatzrentenversicherung nach Berufsgruppen	315

Tabelle 192:	Besitz private Zusatzrentenversicherung nach Bildungsstand	317
Tabelle 193:	Besitz private Zusatzrentenversicherung nach Bildungsstand	318
Tabelle 194:	Besitz private Zusatzrentenversicherung nach Lebensphasen	320
Tabelle 195:	Besitz private Zusatzrentenversicherung nach Lebenszyklen	322
Tabelle 196:	Planung private Zusatzrentenversicherung nach Region	323
Tabelle 197:	Planung private Zusatzrentenversicherung nach Geschlecht	324
Tabelle 198:	Planung private Zusatzrentenversicherung nach Altersgruppen	325
Tabelle 199:	Planung private Zusatzrentenversicherung nach Einkommen	326
Tabelle 200:	Planung private Zusatzrentenversicherung nach Einkommen	327
Tabelle 201:	Planung private Zusatzrentenversicherung nach Haushaltsgröße	328
Tabelle 202:	Planung private Zusatzrentenversicherung nach Berufsgruppen	330
Tabelle 203:	Planung private Zusatzrentenversicherung nach Berufsgruppen	331
Tabelle 204:	Planung private Zusatzrentenversicherung nach Bildungsstand	333
Tabelle 205:	Planung private Zusatzrentenversicherung nach Bildungsstand	334
Tabelle 206:	Planung private Zusatzrentenversicherung nach Lebensphasen	336
Tabelle 207:	Planung private Zusatzrentenversicherung nach Lebenszyklen	338
Tabelle 208:	Wohnverhältnisse privater Haushalte	339
Tabelle 209:	Wohnverhältnisse nach Einkommensgruppen	340
Tabelle 210:	Wohnverhältnisse nach Haushaltsgröße	341
Tabelle 211:	Wohnverhältnisse nach Berufsgruppen	342
Tabelle 212:	Wohnverhältnisse nach Regionen	343
Tabelle 213:	Wohnverhältnisse nach Lebensverhältnissen	343
Tabelle 214:	Wohnverhältnisse in unteren Einkommensgruppen	344
Tabelle 215:	Wohnverhältnisse in oberen Einkommensgruppen	345
Tabelle 216:	Wohnverhältnisse in jüngeren Haushalten	346
Tabelle 217:	Wohnverhältnisse in älteren Haushalten	346
Tabelle 218:	Haushalte mit Haus- und Grundbesitz	347
Tabelle 219:	Durchschnittliche Wohnflächen nach Wohnverhältnissen	348
Tabelle 220:	Wohnflächen nach Wohnverhältnissen und Regionen	349
Tabelle 221:	Wohnflächen nach Haushaltsgröße und Wohnverhältnis	349
Tabelle 222:	Wohnflächen nach Berufsgruppen und Wohnverhältnis	350
Tabelle 223:	Wohnverhältnisse nach Geschlecht	352
Tabelle 224:	Wohnverhältnisse nach Region	353
Tabelle 225:	Wohnverhältnisse nach Altersgruppen	355
Tabelle 226:	Wohnverhältnisse nach Einkommensgruppen	357
Tabelle 227:	Wohnverhältnisse nach Einkommensgruppen	359
Tabelle 228:	Wohnverhältnisse nach Bildungsstand	361
Tabelle 229:	Wohnverhältnisse nach Bildungsstand	363
Tabelle 230:	Wohnverhältnisse nach Berufsgruppen	365

Tabelle 231:	Wohnverhältnisse nach Berufsgruppen	366
Tabelle 232:	Wohnverhältnisse nach Haushaltgröße	368
Tabelle 233:	Wohnverhältnisse nach Lebenszyklus	370
Tabelle 234:	Wohnverhältnisse nach Lebensphasen	372
Tabelle 235:	Wohneigentumsquoten nach Regionen	375
Tabelle 236:	Wohneigentumsquoten nach Altersgruppen	376
Tabelle 237:	Wohneigentumsquoten nach Einkommensgruppen	377
Tabelle 238:	Wohneigentumsquoten nach sozialer Stellung	378
Tabelle 239:	Wohneigentumsquoten nach Haushaltstypen	379
Tabelle 240:	Wohneigentumsquoten nach Bundesländern	380
Tabelle 241:	Wohnfläche nach Bundesländern	381
Tabelle 242:	Fondsvermögen in Publikums- und Spezialfonds	383
Tabelle 243:	Fondsvermögen Investmentfonds nach Fondsarten	385
Tabelle 244:	Anzahl Investmentfonds nach Publikums- und Spezialfonds	387
Tabelle 245:	Anzahl Investmentfonds nach Fondsarten	389
Tabelle 246:	Netto-Mittelaufkommen Investmentfonds nach Fondsarten	391
Tabelle 247:	Entwicklung Fondsvermögen in Investmentfonds	393
Tabelle 248:	Entwicklung Anzahl Investmentfonds	395
Tabelle 249:	Entwicklung Netto-Mittelaufkommen Investmentfonds	397
Tabelle 250:	Netto-Mittelaufkommen Investmentfonds nach Zeiträumen	399
Tabelle 251:	Entwicklung Fondsvermögen in Investmentfonds nach Fondsarten	401
Tabelle 252:	Entwicklung Anzahl Investmentfonds nach Fondsarten	402
Tabelle 253:	Entwicklung Netto-Mittelaufkommen Investmentfonds nach Fondsarten	404
Tabelle 254:	Mittelaufkommen Investmentfonds nach Fondsarten und Zeiträumen	406
Tabelle 255:	Investmentfondsvermögen im internationalen Vergleich	408
Tabelle 256:	Fondsvermögen und Mittelaufkommen Aktienfonds nach Segmenten	410
Tabelle 257:	Fondsvermögen und Mittelaufkommen Aktienfonds nach Segmenten	413
Tabelle 258:	Fondsvermögen und Mittelaufkommen Aktienfonds nach Branchen	415
Tabelle 259:	Fondsvermögen und Mittelaufkommen Rentenfonds nach Segmenten	417
Tabelle 260:	Fondsvermögen und Mittelaufkommen Rentenfonds nach Segmenten	419
Tabelle 261:	Fondsvermögen und Mittelaufkommen Mischfonds nach Segmenten	421
Tabelle 262:	Fondsvermögen und Mittelaufkommen übrige Fonds nach Segmenten	424
Tabelle 263:	Fondsvermögen und Mittelaufkommen Dachfonds nach Segmenten	426
Tabelle 264:	Größte Fondsgesellschaften nach Fondsvermögen	428
Tabelle 265:	Aktienvermögen privater Haushalte	434
Tabelle 266:	Aktienbesitz nach Geschlecht	436
Tabelle 267:	Aktienbesitz nach Region	438
Tabelle 268:	Aktienbesitz nach Altersgruppen	439
Tabelle 269:	Aktienbesitz nach Einkommensgruppen	440

Tabelle 270:	Aktienbesitz nach Haushaltsgröße	441
Tabelle 271:	Aktienbesitz nach Bildungsstand	442
Tabelle 272:	Aktienbesitz nach Berufsgruppen	443
Tabelle 273:	Aktienbesitz nach Lebenszyklen	444
Tabelle 274:	Aktienbesitz nach Lebenszyklen	445
Tabelle 275:	Entwicklung Bestand an Riester-Produkten nach Produktarten	447
Tabelle 276:	Entwicklung Bestand abgeschlossener Riester-Renten	450
Tabelle 277:	Entwicklung Anzahl abgeschlossener Riester-Renten	453
Tabelle 278:	Neuzugang förderfähiger Riester-Renten	456
Tabelle 279:	Entwicklung Bestand abgeschlossener Basis-Renten	459
Tabelle 280:	Entwicklung Bestand abgeschlossener Basis-Renten	461
Tabelle 281:	Entwicklung Neuzugang abgeschlossener Basis-Renten	462
Tabelle 282:	Entwicklung Beantragungsquote Riester-Zulagen	465
Tabelle 283:	Entwicklung entgangene Riester-Zulagen	468
Tabelle 284:	Beantragungsquote Riester-Zulage nach Städten	471
Tabelle 285:	Entwicklung Riester-Verträge mit maximaler Zulage	474
Tabelle 286:	Riester-Verträge mit voller Zulage nach Städten	477
Tabelle 287:	Entwicklung Ausschöpfungsquote Riester-Rente	480
Tabelle 288:	Entgangene Zulagen Riester-Rente durch fehlende Eigenbeiträge	483
Tabelle 289:	Ausschöpfungsquote Riester-Zulagen nach Städten	486
Tabelle 290:	Prognose Altersvorsorgesparvermögen	488
Tabelle 291:	Prognose Altersvorsorgesparvermögen nach Anlageformen	489
Tabelle 292:	Prognose Altersvorsorgegeldvermögen nach Anlageformen	490
Tabelle 293:	Durchschnittliche Sparraten für die private Altersvorsorge	491
Tabelle 294:	Kundenanforderungen an Altersvorsorgeformen	493
Tabelle 295:	Altersvorsorgesparformen mit Wachstumspotenzial	495
Tabelle 296:	Altersvorsorgesparformen ohne Wachstumspotenzial	497
Tabelle 297:	Auswahlkriterien für Altersvorsorgeanbieter	500
Tabelle 298:	Wachstumsstarke Institutsgruppen bei der privaten Altersvorsorge	502
Tabelle 299:	Vertriebswege für Altersvorsorgeprodukte mit Wachstumspotenzial	504
Tabelle 300:	Bedeutung von Altersvorsorge als Sparmotiv	506
Tabelle 301:	Wachstumsstarke Formen der Lebensversicherung	508
Tabelle 302:	Wachstumsstarke Online-Altersvorsorgeformen	511
Tabelle 303:	Wachstumsstarke Segmente in der privaten Geldanlage	512
Tabelle 304:	Größte Herausforderungen für Anbieter im Altersvorsorgemarkt	514
Tabelle 305:	Zukunftsperspektiven im Markt für die private Altersvorsorge	517
Tabelle 306:	Zukunftsperspektiven im Markt für die private Altersvorsorge	520

Abbildungsverzeichnis

Abbildung 1: Bevölkerungsprognose nach Altersgruppen	18
Abbildung 2: Altersstruktur der Bevölkerung und Prognose	20
Abbildung 3: Wichtigste Präferenzen bei der Geldanlage	29
Abbildung 4: Regelung der persönlichen Altersvorsorge nach Altersgruppen	74
Abbildung 5: Monatliche Sparbeträge für die Altersvorsorge	156
Abbildung 6: Geplante Maßnahmen zum Ausbau der privaten Altersvorsorge	165
Abbildung 7: Realisierte Maßnahmen zur Altersvorsorge	175
Abbildung 8: Zukunftsperspektiven von Altersvorsorgemöglichkeiten	204
Abbildung 9: Entwicklung Bestand an Rentenversicherungen	299
Abbildung 10: Vertriebswege in der Lebensversicherung	304
Abbildung 11: Wohnverhältnisse nach Region	373
Abbildung 12: Größte Fondsgesellschaften nach Fondsvermögen	431
Abbildung 13: Fondsvermögen Investmentfonds nach Fondsarten	433
Abbildung 14: Durchschnittliche Sparraten für die private Altersvorsorge	494
Abbildung 15: Kundenanforderungen an Altersvorsorgeformen	496
Abbildung 16: Altersvorsorgesparformen mit Wachstumspotenzial	498
Abbildung 17: Altersvorsorgesparformen ohne Wachstumspotenzial	501
Abbildung 18: Auswahlkriterien für Altersvorsorgeanbieter	503
Abbildung 19: Wachstumsstarke Institutsgruppen bei der privaten Altersvorsorge	505
Abbildung 20: Vertriebswege für Altersvorsorgeprodukte mit Wachstumspotenzial	507
Abbildung 21: Bedeutung von Altersvorsorge als Sparmotiv	509
Abbildung 22: Wachstumsstarke Formen der Lebensversicherung	511
Abbildung 23: Wachstumsstarke Online-Altersvorsorgeformen	512
Abbildung 24: Wachstumsstarke Segmente in der privaten Geldanlage	515
Abbildung 25: Größte Herausforderungen für Anbieter im Altersvorsorgemarkt	517
Abbildung 26: Zukunftsperspektiven im Markt für die private Altersvorsorge	520

bbw... Ihr Institut für Finanzstudien!

Weitere Informationen zu vielen weiteren Publikationen finden Sie im Internet unter www.bbwmkteting.de! Beachten Sie bitte auch im Internet die Darstellung der **Repräsentativbefragungen** von bbw Marketing Dr. Vossen & Partner:

Auftrags-Coupon (Fax via AMC: 0221-99786820)

Die bbw Studie „**Altersvorsorgespargen**“ ist in Form einer CD-ROM zum Sonder-Preis von 990,- € abzgl. 10% AMC-Rabatt = 891,- € (bis zum 20.8.2012) plus Mehrwertsteuer zu beziehen bei:

bbw Marketing Dr. Vossen & Partner, Liebigstraße 23, D-41464 Neuss
Fon: 02131/298 97 22 – Fax: 02131/298 97 21 – mail: bbwmkteting@email.de

Ich bestelle die Studie „**Altersvorsorgespargen**“ in Form einer CD-ROM

- zum Sonder-Preis von 990,- € abzgl. 10% AMC-Rabatt = 891,- € zzgl. 19 % MwSt. (bis zum 20.8.2012)
- zum Normal-Preis von 1190,- € abzgl. 10% AMC-Rabatt = 1.071,- € zzgl. 19 % MwSt. (nach dem 20.8.2012)

Unternehmen _____

Name _____ Vorname _____

Telefon _____ Fax _____ Email _____

Adresse _____

Datum _____ Unterschrift _____

bbw Marketing, Dr. Vossen & Partner
Liebigstraße 23, D-41464 Neuss

Fon 02131/2989722 – Fax 02131/2989721 – bbwdr.vossen@email.de