

Verlening consumptief krediet in 2004 niet gegroeid

ir. M.E. van Agtmaal-Wobma

© Centraal Bureau voor de Statistiek, Voorburg/Heerlen, 2005.
Bronvermelding is verplicht. Verveelvoudiging voor eigen gebruik of intern gebruik is toegestaan.

Verklaring der tekens

.	= gegevens ontbreken
*	= voorlopig cijfer
x	= geheim
–	= nihil
–	= (indien voorkomend tussen twee getallen) tot en met
0 (0,0)	= het getal is minder dan de helft van de gekozen eenheid
niets (blank)	= een cijfer kan op logische gronden niet voorkomen
2003–2004	= 2003 tot en met 2004
2003/2004	= het gemiddelde over de jaren 2003 tot en met 2004
2003/'04	= oogstjaar, boekjaar, schooljaar enz. beginnend in 2003 en eindigend in 2004
2001/'02–2003/'04	= boekjaar enz., 2001/'02 tot en met 2003/'04

In geval van afronding kan het voorkomen dat de totalen niet geheel overeenstemmen met de som der opgetelde getallen.

Verbeterde cijfers in de staten en tabellen zijn niet als zodanig gekenmerkt.

Verlening consumptief krediet in 2004 niet gegroeid

ir. M.E. van Agtmaal-Wobma

Consumenten waren ook in 2004 weer terughoudend met lenen: de consumptieve kredietverstrekking bleef met 10,4 miljard euro op hetzelfde niveau als de jaren ervoor. Banken en creditcard-organisaties hebben een steeds groter aandeel in de totale kredietverlening aan consumenten, terwijl de rol van financieringsmaatschappijen afneemt. Het verstrekken van aflopende kredieten wordt in toenemende mate een zaak van de autodealers.

1. Inleiding

Dit artikel beschrijft de ontwikkelingen in de consumptief kredietverstrekking in 2004 en gaat ook in op langere termijn trends. Eerst worden de ontwikkelingen in lenen en sparen beschreven. Daarna komen achtereenvolgens de kredietverstrekking door de diverse marktpartijen, de ontwikkelingen in de kredietvormen, de distributiekanaalen, de looptijd en de kredietvergoeding aan de orde.

2. Lenen en sparen

2a. Sinds 2000 geen groei in krediet-schuld terwijl spaar-gevoeden toenemen

De gemiddelde groei per jaar van lenen en sparen vertoont een omslag in de periode 2000–2001. Voor de eeuwwisseling groeide de krediet-schuld sterker dan het spaar-goed, daarna is het spaar-goed veel sterker gegroeid. De schuld op consumptief krediet is sinds 2001 nog maar met gemiddeld 4,1 procent per jaar gegroeid. In de periode 1997–2000 was dat 9,4 procent per jaar. De jaarlijkse toename van het spaar-goed van particulieren vertoont een omgekeerd beeld: sinds 2001 is het spaar-goed jaarlijks met gemiddeld 10,4 procent toegenomen. In de vier jaren daarvoor was dat nog 4,6 procent. De verslechterde economische situatie en de onzekerheid over de eigen (financiële) toekomst hebben de consument voorzichtig gemaakt met geld: de bestedingen aan duurzame goederen zijn de laatste jaren nauwelijks toegenomen en spaargeld wordt weer meer op spaarrekeningen aangehouden dan belegd. Verder vormen voor huiseigenaren hypothecaire leningen een voordeliger substituuat voor consumptieve leningen. Hoewel de rente op hypothecaire leningen voor consumptieve doeleinden niet aftrekbaar is, maakt de lage hypotheekrente deze mogelijkheid wel aantrekkelijk.

De roodstand op betaalrekeningen groeide in de eerste helft van de jaren '90 van de vorige eeuw met meer dan 20 procent. Tussen 1997 en 2000 nam de roodstand jaarlijks gemiddeld met 17,8 procent toe. Vanaf 2001 is de roodstand gemiddeld met 5,9 procent per jaar toegenomen. Hierbij moet aangetekend worden dat het jaar 2001 een speciale positie inneemt: in dat jaar was de roodstand juist afgenomen.

1. Lenen en sparen, gemiddelde groei per jaar in 4-jars periode

2b. Groei verstrekt krediet stagneert

In 2004 is er in totaal voor 10,4 miljard euro aan consumptief krediet verstrekt. Dat is vrijwel evenveel als in het jaar ervoor. Sinds 2001 is de omvang van de jaarlijks verstrekte kredieten nauwelijks veranderd en niet meer op het niveau van 2000 gekomen. In dat jaar werd er voor 10,7 miljard euro aan krediet verstrekt.

De uitstaande schuld, of het debiteurensaldo, behelst het bedrag dat particulieren op een bepaald moment nog moeten aflossen op hun consumptieve leningen. Eind 2004 bedroeg deze schuld 17,9 miljard euro. Mede door de stagnerende kredietverlening vlak de groei van het debiteurensaldo de laatste jaren steeds meer af. Eind 2004 was de totale uitstaande schuld op consumptief krediet 3 procent hoger dan een jaar eerder en bedroeg 17,9 miljard euro.

Tabel 1
Mutaties in het uitstaand debiteurensaldo

	mln euro					procentuele mutaties t.o.v. voorgaand jaar				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
Debiteurensaldo bij aanvang periode	13 931	15 244	15 938	16 595	17 322	10,0	9,4	4,6	4,1	4,4
Netto verstrekt krediet	10 657	10 235	10 364	10 455	10 403	6,7	-4,0	1,3	0,9	-0,5
Kredietvergoeding	1 302	1 486	1 480	1 525	1 545	20,0	14,1	-0,4	3,0	1,3
Aflossingen	10 652	11 027	11 187	11 253	11 396	8,6	3,5	1,4	0,6	1,3
Debiteurensaldo per ultimo periode	15 244	15 938	16 595	17 322	17 874	9,4	4,6	4,1	4,4	3,2

2c. Sterkere toename roodstand

Roodstaan op de betaalrekening lijkt in toenemende mate een vervanging te zijn voor de officiële kredietvormen: terwijl de kredietverlening stagneerde, is de roodstand in 2004 weer toegenomen. Huishoudens stonden eind december 2004 voor 6,9 miljard euro rood. Dat is een stijging van 7 procent in vergelijking met eind 2003. In 2003 was de roodstand met 3 procent minder sterk gegroeid.

Het aantal betaalrekeningen met saldotekort was eind 2004 echter lager dan een jaar eerder, waardoor de gemiddelde roodstand per betaalrekening hoger was. Op 31 december 2004 waren er 2,9 miljoen betaalrekeningen met een saldotekort van gemiddeld bijna 2400 euro. Dit bedrag is na twee jaren van daling weer toegenomen.

Tabel 2
Roodstand op betaalrekeningen per ultimo

	Uitstaand saldo	Aantal contracten	Gemiddelde per contract
	<i>mln euro</i>	<i>x 1 000</i>	<i>euro</i>
2000	5 482	2 540	2 158
2001	5 337	2 458	2 171
2002	6 277	2 917	2 152
2003	6 450	3 100	2 081
2004	6 898	2 902	2 377

3. Ontwikkelingen marktaandelen kredietverstrekkers

3.1 Marktaandeel banken verder toegenomen

Het totaal verstrekte krediet is in 2004 vrijwel constant gebleven op 10,4 miljard euro. De verhouding tussen de belangrijkste marktpartijen veranderde wel. Banken en creditcardorganisaties verleenden vorig jaar 7 procent meer krediet dan in 2003, terwijl de financieringsmaatschappijen 14 procent minder aan leningen verstrekten.

Het marktaandeel van de banken en creditcardorganisaties nam dan ook verder toe ten koste van de financieringsmaatschappijen. In 2004 verstrekten de banken en creditcardorganisaties 65 procent van het totale krediet. In 2003 was dat nog 61 procent. De financieringsmaatschappijen zagen hun marktaandeel afnemen van 34 procent in 2003 naar 30 procent in 2004.

Binnen de groep financieringsmaatschappijen nemen de dochters van banken de grootste plaats in: in 2004 hadden zij een markt-

aandeel van 14 procent van het totaal. Autofinanciers verstrekten 5 procent en de overige financieringsmaatschappijen 11 procent van het in 2004 verstrekte krediet.

Het marktaandeel van postorderbedrijven in de kredietverlening bleef in 2004 onveranderd op 4 procent. Postorderbedrijven verstrekten voor 428 miljoen euro aan nieuwe kredieten, 6 procent minder dan een jaar eerder. Gemeentelijke kredietbanken hebben een beperkt aandeel van 1 procent in de totale kredietverlening. Deze groep verstrekte in 2004 voor 91 miljoen euro aan nieuwe kredieten. Dat is een toename van 6 procent ten opzichte van 2003.

2. Marktaandelen verstrekt consumptief krediet (2004)

3.2 Marktaandeel banken sinds 1998 gegroeid

De jaarlijkse ontwikkeling in verstrekt krediet als indexcijfer met als basis het jaar 1998 is per marktpartij uitgezet in onderstaande grafiek. De totale kredietverlening in 2004 lag 14 procent hoger dan in 1998, en laat een kleine piek zien in het jaar 2000.

De verschuiving in marktaandelen tussen de banken en creditcardorganisaties enerzijds en de financieringsmaatschappijen anderzijds speelt zich af vanaf 2000. Bij financieringsmaatschappijen nam de kredietverstrekking relatief sterk toe in 2000. In 2002

Tabel 3
Verstrekt consumptief krediet en uitstaande schuld naar kredietverstrekker

	Verstrekt krediet per jaar					Uitstaande schuld per ultimo				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
	<i>mln euro</i>					<i>mln euro</i>				
Gemeentelijke kredietbanken	168	146	103	85	91	321	295	248	197	183
Banken en creditcardorganisaties	5 702	5 854	6 184	6 363	6 814	7 111	7 385	7 875	8 392	9 122
Postorderbedrijven	517	465	474	456	428	401	455	530	575	582
Financieringsmaatschappijen	4 272	3 769	3 604	3 550	3 070	7 411	7 803	7 943	8 158	7 987
w.v.										
Dochters van banken	1 958	1 748	1 663	1 594	1 453	4 434	4 597	4 654	4 703	4 562
Autofinanciers (merkgebonden)	427	509	556	639	493	734	818	898	1 056	1 065
Overige financieringsmaatschappijen	1 886	1 512	1 385	1 317	1 124	2 242	2 388	2 391	2 399	2 360
Totaal	10 658	10 235	10 364	10 455	10 403	15 244	15 938	16 595	17 322	17 874

3. Ontwikkeling verstrekt krediet per jaar (kredietverstrekkers)

lag de kredietverlening door financieringsmaatschappijen weer op het niveau van 1998; in de jaren daarna daalde het aandeel verder. De banken en creditcardorganisaties hebben hun marktaandeel sinds 1998 zien groeien. Terwijl de kredietverlening na 2000 bij de overige marktpartijen daalde, steeg het bij de banken en creditcardorganisaties. De toename in de kredietverstrekking bij deze groep is deels te verklaren door het groeiende aandeel van creditcard krediet. Ook de doorlopend kredietverstrekking door de banken is echter gegroeid, terwijl het bij de financieringsmaatschappijen is afgenomen.

4. Ontwikkeling verstrekt doorlopend krediet per jaar (hoofdverstrekkers)

Zoals eerder genoemd zijn de marktaandelen in de kredietverlening door postorderbedrijven en gemeentelijke kredietbanken klein. De indexcijfers tonen een sterke groei in de kredietverlening door postorderbedrijven in 2000, gevolgd door een daling. De kredietverlening door gemeentelijke kredietbanken is sinds 1998 sterk afgenomen. De sterke daling in 2001 is een gevolg van de invoering van de Wet Financiering Decentrale Overheden, die de

kredietverlening door Gemeentelijke kredietbanken sterk aan banden legde: kredieten mogen alleen verstrekt worden aan personen die maximaal 130 procent van het wettelijke minimum inkomen verdienen en niet op een andere wijze geld kunnen lenen.

De daling van de kredietverstrekking door financieringsmaatschappijen doet zich in 2004 voor bij alle drie de subgroepen. In de periode van 2000 tot 2003 steeg de kredietverlening door autofinanciers jaarlijks, terwijl de kredietverlening door bankdochters en overige financieringsmaatschappijen afnam.

5. Ontwikkeling verstrekt krediet per jaar (financieringsmaatschappijen)

3.3 Marktaandelen uitstaande schuld

Eind 2004 stond 51 procent van de uitstaande schuld op consumptief krediet uit bij de banken en creditcardorganisaties, en 45 procent bij financieringsmaatschappijen. Ook hier nam het aandeel van de banken en creditcardorganisaties toe (met 3 procentpunten ten opzichte van 2003).

6. Marktaandelen uitstaand debiteurensaldo (ultimo 2004)

4. Kredietvormen

4.1 Aandeel aflopend krediet verder gedaald

Van de verschillende vormen van consumptief krediet neemt doorlopend krediet veruit de belangrijkste plaats in: 61 procent van het in 2004 verstrekte krediet vond in deze vorm plaats. Dit percentage is de afgelopen jaren nauwelijks veranderd. Creditcardkrediet blijft in populariteit toenemen: in 2004 was 28 procent van de leningen in de vorm van creditcardkrediet, in 2003 was dat nog 25 procent. De aflopende kredieten en spaar-/leenkredieten worden steeds minder gebruikt. In 2004 werd nog maar 9 procent van de leningen in de vorm van aflopend krediet verstrekt, en 2 procent was een spaar-/leenkrediet. De spaar-/leenkredieten zijn na de wijzigingen van de Wet Inkomstenbelasting in 2001 niet meer zo aantrekkelijk omdat de rente op consumptieve leningen sindsdien geen aftrekpost meer is.

Het aandeel van doorlopende kredietvormen in de totale uitstaande schuld van 17,9 miljard euro is opgelopen tot 73 procent. Het aandeel aflopende kredietenschuld daalde in 2004 naar 13 procent. Evenals in 2003 maakte schuld op creditcards vorig jaar 6 procent van het totale debiteurensaldo uit.

4.2 Gebruik creditcard verder toegenomen

Eind 2004 was het bedrag aan toegezegde limieten op creditcards 6,5 miljard euro. Dat is drie keer zoveel als in 1998 (het begin van de waarneming). De uitstaande schuld is in die periode echter nog sterker gegroeid: van bijna 200 miljoen euro in 1998 naar ruim 1 miljard euro in 2004. De verhouding tussen schuld en limieten was in 1998 nog 9 procent en ligt sinds 2002 rond de 17 procent.

Dit wijst erop dat de toename van de schuld op creditcards vooral wordt veroorzaakt door intensiever gebruik van de mogelijkheden van creditcardkredieten.

Bij doorlopend krediet ligt de ratio schuld/limieten met 54 procent veel hoger. Deze verhouding is sinds 1998 nauwelijks veranderd. De schuld bij doorlopende kredieten neemt kennelijk alleen nog maar toe door het afsluiten van nieuwe kredieten en niet zozeer door het vergroten van bestaande limieten.

7. Ontwikkeling verstrekt krediet naar kredietvorm

Tabel 4
Verstrekt consumptief krediet en uitstaande schuld naar kredietvorm

	Verstrekt krediet per jaar					Uitstaande schuld per ultimo				
	2000	2001	2002	2003	2004	2000	2001	2002	2003	2004
	<i>mln euro</i>					<i>mln euro</i>				
Aflopend krediet	1 405	1 252	1 167	1 132	968	3 065	2 883	2 634	2 507	2 384
Doorlopend krediet	6 528	6 295	6 461	6 377	6 325	10 063	10 842	11 698	12 428	13 134
Creditcard krediet	2 056	2 324	2 488	2 620	2 894	1 631	1 526	1 443	1 395	1 243
Spaar-/leenkrediet	668	364	248	326	217	486	688	820	992	1 114
Totaal	10 658	10 235	10 364	10 455	10 403	15 244	15 938	16 595	17 322	17 874
Roodstand op betaalrekeningen						5 482	5 337	6 277	6 450	6 898

Tabel 5
Uitstaande schuld en toegezegde limieten van doorlopend- en creditcard krediet

	Doorlopend krediet			Credit card krediet		
	uitstaande schuld	toegezegde limieten	verhouding schuld/lim.	uitstaande schuld	toegezegde limieten	verhouding schuld/lim.
	<i>mln euro</i>			<i>mln euro</i>		
			%			%
1998	8 271	15 621	52,9	194	2 101	9,2
1999	9 101	17 186	53,0	305	2 850	10,7
2000	10 063	18 586	54,1	486	3 285	14,8
2001	10 842	20 294	53,4	688	4 196	16,4
2002	11 698	22 081	53,0	820	4 979	16,5
2003	12 428	23 008	54,0	992	5 671	17,5
2004	13 134	24 146	54,4	1 114	6 471	17,2

5. Distributie

5.1 Aflopend krediet vooral via autodealer

Het aflopend krediet neemt in de totale kredietverlening een steeds kleinere plaats in. Deze kredietvorm wordt in toenemende mate verstrekt via de autohandel: in 2003 werd via dit kanaal 57 procent van het totale bedrag aan aflopend krediet afgezet. Dit aandeel is de laatste jaren sterk toegenomen, in 2000 was het nog 29 procent. De eigen organisaties en de tussenpersonen verstrekken steeds minder aflopend krediet. Het totaal door de eigen organisatie (direct writing en overig) verstrekte aflopend krediet bedroeg in 2000 nog 45 procent van het aflopend krediet, in 2003 was dat gedaald naar 29 procent. Tussenpersonen zagen hun aandeel dalen van 14 procent in 2000 tot 9 procent in 2003. Het bedrag aan aflopende kredieten dat via de overige detailhandel wordt verstrekt blijft op 5 procent liggen. Het verstrekken van aflopende kredieten wordt dus in toenemende mate een zaak van de autodealers.

8. Afzetkanalen aflopend krediet 2000 en 2003

5.2 Distributie doorlopend krediet weinig veranderd

Bijna 80 procent van het aantal doorlopende kredietcontracten werd in 2003 via direct writing (Internet, telefonisch of schriftelijk)

afgesloten. De overige 20 procent was ongeveer gelijk verdeeld over de afzetkanalen 'kantoren eigen organisatie', 'onafhankelijke tussenpersonen of bemiddelaars' en 'overige detailhandel'. De verdeling over de afzetkanalen voor de doorlopende kredietverstrekking is de afgelopen jaren nauwelijks veranderd. Op grond van het toegenomen gebruik van internet zou een groter aandeel van direct writing in de distributie verwacht kunnen worden. Het is echter waarschijnlijk dat internet een substituut is voor telefoon en post. Deze vormen van direct writing zijn in dit onderzoek niet verder uitgesplitst.

5.3 Direct writing vooral voor kleinere bedragen

Direct writing wordt voornamelijk gebruikt voor de relatief kleine kredietbedragen. Het aandeel van direct writing in het totale bedrag aan nieuwe doorlopende limieten was bijna 40 procent in 2003. Per contract ging het om gemiddeld 1500 euro. Voor de grotere bedragen zijn vooral de onafhankelijke bemiddelaars of tussenpersonen van belang. Zij verstrekten in 2003 nieuwe contracten met een gemiddelde limiet van 12,8 duizend euro. Tussenpersonen verkochten 30 procent van het totale limietbedrag in 2003. Contracten die via de kantoren van de kredietverstrekkende financiële instellingen zijn afgesloten vertegenwoordigden een gemiddelde waarde van 9,8 duizend euro, en hadden een aandeel van 25 procent in het totale bedrag.

6. Looptijd gemiddeld bijna 19 maanden

De looptijd van consumptief krediet was in 2004 gemiddeld 19 maanden. Creditcardkrediet heeft een veel kortere looptijd van 4 maanden. Deze looptijd is sinds 2000 bijna verdubbeld. Doorlopend en aflopend krediet hadden gemiddeld genomen een looptijd van iets minder dan twee jaar (23 maanden). Spaar-/leenkredieten kennen een langere gemiddelde looptijd van tegen de drie jaar. De gemiddelde looptijd van doorlopende kredieten is de laatste jaren toegenomen.

Tabel 7
Gemiddelde looptijd van consumptief kredietcontracten

	2000	2001	2002	2003	2004
	<i>maanden</i>				
Aflopend krediet	21,4	20,9	20,0	20,9	22,9
Doorlopend krediet	18,0	19,4	20,4	21,6	22,8
Spaar-/leenkrediet	32,1	30,3	38,4	35,1	33,9
Creditcard krediet	2,5	3,2	3,7	4,2	4,3
Totaal	16,4	17,0	17,4	18,1	18,5

Tabel 6
Consumptief krediet naar afzetkanaal, 2003

	Doorlopend krediet			Aflopend krediet		
	aantal	verstrekte limieten	gemiddelde per limiet	aantal	verstrekte kredieten	gemiddelde per lening
	<i>x 1 000</i>	<i>mln euro</i>	<i>euro</i>	<i>x 1 000</i>	<i>mln euro</i>	<i>euro</i>
Direct writing	1 105	1 637	1 482	14	118	8 539
Overige eigen organisatie	107	1 051	9 823	44	211	4 831
Autodealers	15	148	9 660	71	644	9 107
Overige detailhandel	93	181	1 945	29	55	1 939
Onafh. Bemiddelaars/tussenpersonen	99	1 265	12 801	10	104	10 303
Totaal	1 419	4 282	3 018	167	1 132	6 783

7. Kredietvergoeding

De kredietvergoeding die kredietverstrekkers in rekening brengen bestaat uit rente en kosten. De kredietvergoeding wordt maandelijks in rekening gebracht en omgerekend naar een effectieve kredietvergoeding op jaarbasis. Dit percentage is afhankelijk van een aantal factoren. De belangrijkste is de rentestand op de geldmarkt. Daarnaast spelen ondermeer de grootte van het geleende bedrag, de looptijd van het krediet en concurrentieoverwegingen een rol.

Kredietverstrekkers zijn bij het in rekening brengen van kredietvergoeding gebonden aan een maximum percentage, dat in 2004

op 21 procent was vastgesteld. De kredietvergoeding loopt flink uiteen bij de verschillende kredietverstrekkers. Postorderbedrijven brachten de hoogste vergoeding in rekening: 19 procent in 2004. De tarieven van postorderbedrijven liggen dicht bij het maximaal toegestane percentage en volgen de aanpassingen hiervan. De vergoeding op creditcardkrediet ligt verder van het maximum en is vrij stabiel over de jaren heen. In 2004 werd gemiddeld 14 procent kredietvergoeding betaald. De effectieve kredietvergoeding op doorlopende kredieten bij banken was in 2004 gemiddeld 8 procent, ruim een procentpunt lager dan die bij financieringsmaatschappijen. Ook bij de gemiddelde tariefstelling van banken en financieringsmaatschappijen is de relatie met de maximale kredietvergoeding minder duidelijk aanwezig.

Tabel 8
Effectieve kredietvergoeding op jaarbasis

	1998	1999	2000	2001	2002	2003	2004
	%						
Creditcard krediet	13,3	13,1	13,7	13,6	13,2	13,5	13,9
<i>Doorlopend krediet bij</i>							
Banken en creditcardorganisaties	8,3	7,8	8,7	9,1	8,8	8,2	8,1
Postorderbedrijven	18,7	18,0	18,2	20,6	20,3	19,3	18,9
Financieringsmaatschappijen	9,6	8,5	9,4	10,0	9,8	9,9	9,5
Wettelijk maximum	23,0	23,0	23,0	25,0	24,0	22,0	21,0
Twaalfmaands AIBOR/EURIBOR	3,7	3,2	4,8	4,1	3,5	2,3	2,3

Toelichting methode

Dit artikel gaat in op de ontwikkelingen in de kredietverlening aan particulieren voor consumptieve doeleinden. Tot het consumptief krediet worden alle krediettransacties met een looptijd van drie maanden of langer gerekend, waaraan de kredietgever deelneemt in de uitoefening van beroep of bedrijf en waarbij de kredietnemer een natuurlijk persoon is. Hypothecaire leningen vallen niet onder deze definitie.

De populatie kredietverstrekkers wordt gevormd door alle financiële instellingen die in het kader van de Wet op het Consumentenkrediet (Wck) als vergunninghouder zijn geregistreerd of waarop de Wck van toepassing is. Het CBS stelt maandelijks een statistiek samen op basis van een steekproef uit deze populatie. Deze maandcijfers dragen een voorlopig karakter. Jaarlijks worden op basis van de verplichte rapportage aan de Autoriteit Financiële Markten de definitieve maandcijfers vastgesteld. De statistieken geven informatie over de verstrekte kredieten en de schuldposities die daarvan het gevolg zijn.

Roodstand

Als aanvulling op de statistiek consumptief krediet worden de debetstanden op betaalrekeningen van particulieren op de laatste dag van de maand geregistreerd. Hierbij wordt geen onderscheid gemaakt tussen al dan niet geaccordeerde roodstanden en het looptijd criterium van drie maanden wordt buiten beschouwing gelaten. Roodstand valt daarmee niet onder de definitie van consumptief krediet.

Kredietverstrekkers

In de statistiek Consumptief Krediet worden vijf hoofd- en drie subgroepen van kredietverstrekkers onderscheiden:

1. *Gemeentelijke kredietbanken*: Hiertoe worden ook de semi-gemeentelijke kredietbanken en enkele sociale fondsen gerekend.
2. *Banken*: Alle instellingen die zijn opgenomen in het Wtk-register van de Nederlandsche Bank (Wet toezicht kredietwezen 1992)
3. *Financieringsmaatschappijen*: Alle instellingen die van de Autoriteit Financiële Markten een vergunning hebben ingevolge de Wet op het Consumentenkrediet (Wck). De groep financieringsmaatschappijen wordt uitgesplitst in:
 - a. Dochters van banken.
 - b. Merkgebonden autofinanciers: Financieringsmaatschappijen die verbonden zijn aan een autodealer of autofabrikant.
 - c. Overige financieringsmaatschappijen: financieringsinstellingen die gekoppeld zijn aan een verzekeringsbedrijf of financieringsinstellingen die voor eigen rekening en risico kredieten afsluiten. In deze groep vallen ook de maatschappijen die zich bezighouden met het verstrekken van krediet door middel van klantenkaarten, private label cards en winkelpassen.
4. *Postorderbedrijven*, voor zover deze een vergunning hebben in het kader van de Wck.
5. *Creditcardorganisaties* die voor eigen rekening krediet verstrekken door middel van een creditcard. Op grond van geheimhoudingsoverwegingen wordt deze groep in de statistiek niet als afzonderlijke categorie onderscheiden; deze instellingen zijn ondergebracht bij de groep banken.

Kredietvormen

Het CBS onderscheidt vier vormen van consumptief krediet:

1. *Aflopemd krediet*: Krediet met een vaste looptijd. Het totale bedrag van de lening (de hoofdsom) wordt in zijn geheel ter beschikking gesteld van de kredietnemer. Dit bedrag wordt verhoogd met de over de gehele looptijd van de lening verschuldigde rente en kosten (de kredietvergoeding). Het totaal van hoofdsom en kredietvergoeding moet in een vast aantal (doorgaans maandelijks) termijnen worden afgelost. De afgeloste bedragen kunnen niet opnieuw worden opgenomen. De overeengekomen krediettermijn is langer dan drie maanden.
2. *Doorlopend krediet*: Met de kredietnemer wordt een bepaald grensbedrag overeengekomen (het limietbedrag), tot welk bedrag de kredietnemer naar behoefte geld kan opnemen of weer terugbetalen. Rente is slechts over het opgenomen bedrag verschuldigd en wordt maandelijks aan het debetsaldo toegevoegd. Meestal wordt bij deze kredietvorm een aflossingsschema overeengekomen, waarbij de kredietnemer maandelijks minimaal een vast bedrag betaalt, vaak een vast percentage van de limiet. Afgeloste bedragen kunnen opnieuw worden opgenomen. De overeengekomen krediettermijn is langer dan drie maanden.
3. *Spaar-/leenkrediet*: Een vorm van aflopemd of doorlopend krediet waarbij de aflossing plaatsvindt bij uitkering van een spaarverzekering of een beleggingsdepot.
4. *Creditcardkrediet*: Met de kredietnemer wordt een bepaald grensbedrag overeengekomen (de limiet) tot welk bedrag de kredietnemer naar behoefte geld kan opnemen of goederen c.q. diensten kan kopen. Het opnemen van geld of het kopen van goederen of diensten geschiedt door middel van cards en de administratie van de opgenomen gelden of van de terugbetalingen geschiedt op een afzonderlijke kaartrekening. Creditcards die gekoppeld zijn aan een betaalrekening en waarvan de opgenomen bedragen periodiek ten laste van die betaalrekening worden gebracht worden buiten de waarneming gelaten.

Afzetkanalen

Verstrekkers van consumptief krediet verkopen hun leningen via verschillende afzetkanalen. Het afzetkanaal geeft aan hoe de kredietstroom van financier naar kredietnemer tot stand is gekomen. De volgende afzetkanalen worden in de statistiek Consumptief Krediet onderscheiden:

1. *Direct writing*: Er is sprake van uitsluitend schriftelijk, telefonisch en/of elektronisch (internet) contact tussen de cliënt en de kredietinstelling bij het aanvragen of verlenen van het krediet.
2. *Overig eigen organisatie*: Het krediet wordt afgesloten in een filiaal van een bank of van een financieringsmaatschappij, waarbij sprake is van direct persoonlijk contact tussen de cliënt en de medewerker van het kantoor bij het aanvragen of verlenen van het krediet.
3. *Autodealers*: Het krediet wordt afgesloten bij de autodealer of autohandel.
4. *Overig detailhandel*: Bij het tot stand komen van de overeenkomst is er sprake van bemiddeling door bedrijven, waarvan de hoofdfunctie de verkoop van niet-financiële goederen en/of diensten vormt.
5. *Onafhankelijke bemiddelaars c.q. tussenpersonen*: Bij het tot stand komen van de overeenkomst is er sprake van bemiddeling door bedrijven, waarvan de hoofdfunctie de bemiddeling in kredietverlening en of andere financiële diensten vormt en die niet in eigendomsrelatie staan met de kredietgever.

De gegevens over de afzetkanalen worden jaarlijks verzameld door de Autoriteit Financiële Markten, in het onderzoek onder alle instellingen die een vergunning hebben volgens de Wet

Consumptief Krediet (Wck). Dit onderzoek geeft informatie over de aantallen en bedragen verstrekte kredieten (aflopend krediet) en nieuw toegezegde limieten (doorlopend krediet en spaar-/leenkrediet) via de verschillende afzetkanalen. De laatst bekende gegevens zijn van 2003, er zijn geen maandcijfers beschikbaar.

Effectieve kredietvergoeding

De effectieve kredietvergoeding is benaderd op basis van de maandelijkse kredietvergoeding en de uitstaande schuld. Met de aanname dat rentebetalingen maandelijks plaatsvinden, kan uit deze gegevens de effectieve kredietvergoeding op jaarbasis bij benadering worden afgeleid:

$$i = ((1 + i_m)^m - 1) * 100$$

Waarbij:

- i = het effectieve kredietvergoedingspercentage
- m = 12 (maanden per jaar)
- i_m = kredietvergoedingspercentage dat in maand m in rekening wordt gebracht

$$i_m = \frac{KV_m}{C_m}$$

- KV_m = betaalde kredietvergoeding per maand
- C_m = consumptief krediet schuld aan het begin van de maand

Maximale kredietvergoeding

Kredietverstrekkers zijn bij het in rekening brengen van rente en kosten gebonden aan een maximum percentage. Dit is gelijk aan de wettelijke rente plus een opslag van 17 procent. De wettelijke rente wordt periodiek aangepast en is in februari 2004 vastgesteld op 4%, zodat de maximale rentevergoeding op 21% uitkomt. Dit percentage betreft de effectieve kredietvergoeding op jaarbasis.