

Medienmitteilung

moneyland.ch zu den neuen Konditionen von Schweizer Konsumkrediten

Schweizer Kreditlandschaft im Umbruch

Ab 1. Juli gilt in der Schweiz neu ein tieferer Maximalzinssatz für Konsumkredite. Trotz durchschnittlich tieferen Zinssätzen gibt es zwischen den Anbietern weiterhin grosse Unterschiede, wie eine Analyse von moneyland.ch zeigt. Das Sparpotenzial kann je nach Kredit weit über 1000 Franken betragen.

Zürich, 15. Juni 2016 – Ab 1. Juli 2016 gilt in der Schweiz aufgrund des derzeitigen Negativzinsumfelds ein neuer effektiver Maximalzinssatz von 10% für Barkredite und 12% für Kreditkarten-Kredite. Schweizer Kreditanbieter haben bereits reagiert und ihre Jahreszinssätze nach unten angepasst. Schweizer Kredite sind insgesamt günstiger geworden.

Kredit-Zinssätze auf breiter Front gesenkt

Manche Anbieter haben vor dem Hintergrund des neuen Maximalzinssatzes Zinsanpassungen nicht nur bei den maximalen, sondern auch bei den minimalen Zinssätzen vorgenommen. In diesem Fall profitiert die Mehrheit der Neukunden zumindest indirekt von den neuen Bestimmungen des Bundesrats.

So hat die Cembra Money Bank die Bandbreite der effektiven Jahreszinssätze von bisher 9.95% bis 14.5% auf neu 7.95% bis 9.95% gesenkt. Der CREDIT-now Classic der Bank-now kostet neu 7.9% bis 9.9% statt wie früher 9.9% bis 13.9%. Auch Cashgate hat den Konsumkredit von 7.9% bis 11.9% auf 7.9% bis 9.9% gesenkt und für Eigenheimbesitzer einen neuen Zinssatz von 4.9% eingeführt.

Migros Bank nicht mehr am günstigsten

Von den grossen Schweizer Anbietern hat einzig die Migros Bank ihre Zinssätze nicht gesenkt. Immerhin war der Online-Kredit der Migros Bank jahrelang der günstigste am Schweizer Markt mit einem Zinssatz von 5.9%. Für Kunden mit einer guten Zahlungsfähigkeit offerieren aber neuerdings bob money von Valora mit einem effektiven Mindestzinssatz von 4.9% und CreditGate24 mit 5.79% noch etwas tiefere Zinssätze. «Weitere Zinssenkungen anderer Anbieter am Markt sind zu erwarten», so Carlo Schmid, Analyst bei moneyland.ch. «Der Zinskampf um neue Kunden ist eröffnet.»

Weiterhin markante Unterschiede bei Kreditzinsen

Den meisten Kreditnehmern geht es sprichwörtlich um das «schnelle Geld». «Viele Kreditnehmer lassen dabei die Kosten von Krediten sträflich ausser Acht», so Benjamin Manz, Geschäftsführer von moneyland.ch.

Ein Beispiel zeigt auf, dass die Kosten und Kosten-Unterschiede je nach Kredit weiterhin beachtlich sind. Nimmt ein Kreditnehmer einen Kredit in der Höhe von 15'000 Franken für eine Laufzeit von 24 Monaten bei einem effektiven Jahreszinssatz von 9.95% auf, so kostet ihn der Kredit insgesamt rund 1534 Franken für die gesamte Laufzeit.

Bei einem günstigen Zinssatz von 4.9% allerdings betragen die Kosten für denselben Betrag und dieselbe Laufzeit rund 761 Franken – nur ungefähr die Hälfte. Das Sparpotenzial beträgt in diesem Fall stolze 773 Franken. Je nach Kredit kann das Sparpotenzial also rasch einmal mehrere hundert bis weit über tausend Franken betragen, wenn man zum günstigsten Anbieter wechselt.

Individuelle Offerte entscheidend

In der Schweiz ist der Trend weg von pauschalen Zinssätzen hin zu allgemeinen Zinsbandbreiten deutlich feststellbar. Häufig ist es mittlerweile von verschiedenen bonitätsrelevanten Kriterien abhängig, welchen genauen Zinssatz ein Kreditnehmer erhält. Diese Kriterien können je nach Anbieter unterschiedlich definiert werden. «Wichtig ist deshalb der Vergleich von individuellen Offerten», wie Moneyland-Analyst Carlo Schmid betont. Der führende Kreditvergleich der Schweiz auf moneyland.ch berücksichtigt neben allen relevanten Zinssätzen auch eine Reihe von relevanten Ausschlusskriterien, welche bei der Suche nach dem günstigsten Anbieter helfen.

Wie weiter mit «schlechten Risiken»?

Kreditnehmer mit einer hohen Ausfallrate – im Jargon gemeinhin auch als «schlechte Risiken» bezeichnet – haben in der Vergangenheit nur die Kredite nahe am bisherigen Maximalzinssatz von 15% erhalten. Ein guter Teil dieser Kunden wird neu von günstigeren effektiven Zinssätzen um die 10% profitieren. «Manche Kunden werden sich aber auch anderweitig zu finanzieren suchen. Hier gilt es, mit Nachdruck vor unseriösen Anbietern zu warnen, die ahnungslosen Kreditnehmer zu vermeintlichen Vorauszahlungen verleiten», so Manz.

Neue Online-Anbieter am Markt

In den letzten Jahren sind eine Reihe von neuen Anbietern in den Kreditmarkt eingestiegen, welche den grossen Anbietern wie Bank-now, Cashgate, Cembra Money Bank und Migros Bank die Stirn bieten möchten. Dazu gehören neben eny Finance, bob Finance und Schweizer Kredit AG auch neue Anbieter wie CreditGate24 im Bereich Peer-to-Peer-Kredite, welche im Rahmen eines neuen Geschäftsmodells eine Online-Plattform sowohl für Kreditnehmer als auch Kreditgeber zur Verfügung stellen.

Trend zur Individualisierung

«Mit der zunehmenden Digitalisierung geht auch ein Trend zur Individualisierung von Kreditzinsen einher», so Benjamin Manz. Die Idee dahinter: Je genauer ein Anbieter die Bonität eines Kreditnehmers einschätzen kann, desto besser kennt dieser seine Ausfallwahrscheinlichkeit. Entsprechend genauer können mit zunehmenden digitalen Kundendaten die Kosten in Zukunft auf das persönliche Profil des Kreditnehmers angepasst werden.

Kontakt für weitere Informationen:

Benjamin Manz
Geschäftsführer von moneyland.ch
Walchestrasse 9
CH-8006 Zürich, Schweiz
Telefon: +41 44 576 8888
E-Mail: media@moneyland.ch

Carlo Emanuel Schmid
Analyst
Walchestrasse 9
CH-8006 Zürich, Schweiz
Telefon: +41 44 576 8888
E-Mail: media@moneyland.ch

Anhang

Über den Kreditbereich auf moneyland.ch

Auf moneyland.ch findet sich der führende Kreditvergleich der Schweiz, der neben effektiven Zinssätzen auch eine Reihe von relevanten Ausschlusskriterien für die Kreditvergabe berücksichtigt. Unter den Kriterien sind die folgenden zu finden: Geburtsdatum, Nationalität, Aufenthaltsbewilligung, Kreditbetrag, Laufzeit, Verwendungszweck, Kredittyp, Anstellungsverhältnis und Einkommen. moneyland.ch hat ausserdem einen Rechner bereitgestellt für Nutzer, welche wissen möchten, wie viel ein Kredit mit einem bestimmten effektiven Kreditzinssatz für die gewünschte Laufzeit und den gewünschten Betrag kostet.

Über moneyland.ch

moneyland.ch ist der qualitativ führende, kostenlose und unabhängige Schweizer Online-Vergleichsdienst für Versicherungen und Banken. Auf moneyland.ch finden sich umfassende und genaue Kosten- und Leistungsvergleiche in den Bereichen Krankenkassen, Spitalzusatz-, Krankenkassenzusatz-, Rechtsschutz-, Lebens-, Tier- und Reiseversicherungen, Kreditkarten, Hypotheken, Kredite, Trading, Private Banking, Bankpakete, Kassenobligationen, Privat-, Firmen-, Spar-, Säule-3a- und Freizügigkeitskonten. Beachten Sie, dass sich die Konditionen und Tarife je nach Produktgruppe laufend ändern können. Ein regelmässiger Vergleich auf moneyland.ch empfiehlt sich deshalb. moneyland.ch aktualisiert laufend mehr 2.5 Millionen Produktdaten, darunter Zinssätze, Kosten, Konditionen, Bewertungen und Zusatzinformationen.