

Eesti elanike finantskäitumisest

Lee Maripuu

Swedbanki Eraisikute Rahaasjade Teabekeskus

Tallinn, 15.01.2013

Kuidas Eesti inimesed rahaasju planeerivad?

Allikas: Erasisikute Rahaasjade Teabekeskus, Eesti Konjunkturiinstituut
Elanike finantskäitumise uuring 2010

Säästmise tähtsustamine ei too säästude kasvu

- Ligi 80% eestlastest peab säästmist oluliseks. Erinevate uuringute andmeil **on sääste 55-80% eestimaalastest.**
- Tegelikud säästud on väikesed ja **ei ületa enamasti 1000 eurot.**
- Sääste **kogutakse arveldusarvele või pannakse sularahana kõrvale.** Vähem levinud on raha kasvatamine, investeerimine.
- Peamised põhjused, miks ei säästeta – **pole vajadust** (planeerimatus), **pole võimalik raha kõrvale panna** (ebapiisav sissetulek).

Madal kindlustatus ootamatuste vastu

- **30% inimestest tuleks** peamise sissetulekuallika kaotuse korral **toime vähem kui ühe kuu**.
- **64% elanikest ei ole end kindlustanud ootamatute olukordade vastu**, kui finantskohustuste täitmisel tekib raskusi. 36% inimestest on sellisteks olukordadeks plaan.
- Kui finantskohustuste täitmisel tekib raskusi, **loodetakse eelkõige pere ja sugulaste peale (66%) ning säästudele ja olemasolevale varale (56%)**.

*Allikas: Erasisikute Rahaasjade Teabekeskus, Eesti Konjunkturiinstituut
Elanike laenud ja laenukäitumine 2012*

Ebarealistlikud pensioniootused

- Inimeste ootused tulevasele pensionile ebarealistlikult kõrged. Elanike hinnangul **peaks tulevane pension moodustama keskmiselt 74% palgast.**
- Oodatakse sissetulekute väikest langust, kuid **ei teata, et I ja II samm kokku annavad vaid umbes 40% pensionieelsest sissetulekust.**
- **Teadlikkus ja usaldus riikliku pensionisüsteemi osas väga madal.** Pensionieas loodetakse palju mitterahalistele teguritele (töövõime ja tervise säilimine, pere toetus).

Millele loodab eestlane pensionipõlves?

36%

Ostnud kinnisvara

35%

Loodab abikaasa
toele

29%

Loodab laste toele

10%

Pension välisriigist

43%

Plaanib pensionieas
töötada

17%

Kogub III sambasse

17%

Kogub raha

8%

Ostnud
väärtpabereid

*Allikas: Erasisikute Rahaasjade Teabekeskus, Eesti Konjunktuuriinstituut
Elanike pensioniteemaline küsitlus, 2013*

Hoiakud vs käitumine

- Erinevad uuringud toovad välja **vastuolud elanike teoreetiliste teadmiste, hoiakute ja tegeliku käitumise vahel.**
- OECD finantskirjaoskuse raport: Eesti **skoor positiivse finantskäitumise osas uuritud riikidest madalaim**, samal ajal kui **teadmiste osas on Eesti keskmisest kõrgema tulemusega** riikide seas.
- Kuigi eestlastel on **baasteadmised** nõ „õigetest“ **rahaasjade ajamise ja planeerimise viisidest**, ei väljendu see nende **igapäevases finantskäitumises**.

Täna tähelepanu eest!

Lee Maripuu

Eraisikute Rahaasjade Teabekeskus

lee.maripuu@swedbank.ee

Tel. 888 5815

