
>>

In de afgelopen maanden heeft de kredietcrisis zich verspreid als een veenbrand.

Vanzelfsprekend geven financiële dienstverleners de hoogste prioriteit aan het zo snel

mogelijk beperken van de onmiddellijke schade. Maar zodra dat is gelukt, is het dan weer

business as usual? Terug naar zoals het altijd was? Dat kunnen we vergeten. De houding

van consumenten is in korte tijd ingrijpend veranderd. Onomkeerbaar.

Banken en verzekeraars staan daarom op een kruispunt. Het fundament van vertrouwen

moet opnieuw worden opgebouwd. Marketing krijgt een nieuwe betekenis.

The future of
finance is back

to the roots

De impact van de kredietcrisis:

11TTM

visie

Bouwen aan een nieuwe
toekomst
Het eerste dat je moet doen als je huis
in brand staat, is de brand blussen. De
schade beperken. Maar daarna? De kre-
dietcrisis heeft meer gevolgen voor de fi-
nanciële dienstverlening dan wat littekens
en blauwe plekken. Belangrijke consu-
mententrends zijn door de kredietcrisis in
een stroomversnelling geraakt. Die trends
zijn blijvend en vormen de belangrijkste
vertrekpunten voor de toekomst.

1. De consument wordt steeds
meer ‘self directed’
‘Dankzij’ de kredietcrisis is de consument
in rap tempo en met harde hand volwas-
sen geworden. Hij realiseert zich dat hij
uiteindelijk zelf verantwoordelijk is voor
zijn financiële situatie en zijn eigen boon-
tjes moet doppen. Hij moet zelf handelen
en kan in zijn perceptie niet meer blind
vertrouwen op financiële dienstverleners
om zijn toekomst veilig te stellen. Het
aandeel ‘self directed’ consumenten groei-
de al gestaag en zal zich nu nog sneller
gaan ontwikkelen.

2. De consument eist
transparantie en eenvoud
‘Transparantie’ is een wereldwijde con-
sumententrend, ook buiten de financi-
ële dienstverlening. Ook deze trend is
nu nóg belangrijker geworden, omdat
een belangrijke oorzaak van de krediet-
crisis in de ogen van consumenten ligt
in complexiteit en ondoorzichtigheid.
Transparantie is daarom een must en
eenvoud is de beste manier om dit te
bereiken.
Banken en verzekeraars zoeken de oplos-
sing in eerste instantie vooral in het aan-
passen van producten. Deze scope is veel
te beperkt. De consument kijkt steeds
meer naar de houding en het gedrag van
de dienstverlener. Hij wil zien waar zijn
geld blijft, waar de financiële dienstver-
lener nu precies in investeert, de afspra-
ken met tussenpersonen, de beloning

van het topmanagement, de manier
waarop een bedrijf is georganiseerd en
wie hij voor wat kan bellen. En dagelijks
moet transparantie en eenvoud worden
waargemaakt doordat de consument op
een werkelijk eenvoudige manier dien-
sten kan kopen en gebruiken.

3. De consument luistert
nog meer naar ‘the wisdom
of crowds’
Door de kredietcrisis hebben mensen
geleerd dat de werkelijke waarde van de
informatie die ze direct van aanbieders
krijgen, beperkt is. Ze krijgen daarom
steeds meer voorkeur voor de in hun
ogen onbevooroordeelde mening van
vrienden, familie en medeconsumenten.
Het op deze manier delen van infor-
matie, alsook de platforms waar deze
informatie wordt uitgewisseld,
bijvoorbeeld op internet, worden dus
nog belangrijker.

4. De consument stelt
ethiek centraal
Maatschappelijk verantwoordelijk on-
dernemen heeft nu een andere beteke-
nis. Het gaat niet om liefdadigheid en
iets dat je erbij doet. Het gaat om con-
tinu handelen vanuit het uiteindelijke
hogere doel: de rol in de maatschappij.

De crisis is in de ogen van velen ver-
oorzaakt doordat deze rol werd gene-
geerd. Ethiek wordt de komende jaren
een belangrijke driver voor de branche.
Het zal aan de basis staan van de ver-
nieuwing van producten, diensten en
marketing; maar ook haar impact heb-
ben op beleggingen en investeringen,
beloningsystemen, ketenbeheersing en
last but not least vooral op de manier
waarop het bedrijf het belang van de
klant als uitgangspunt neemt. Eerlijk,
open en fair.

5. De consument geeft de
voorkeur aan ‘dichtbij’ boven
‘wereldwijd’
De snelheid waarmee het virus van de
kredietcrisis zich over de wereld ver-
spreidde, is in de ogen van veel con-
sumenten mogelijk gemaakt door de
toenemende globalisering. Het gevolg is
dat nationale (of zelfs regionale) spelers
nu aantrekkelijker worden. Hoewel ‘aan-
trekkelijk’ misschien niet het juiste woord
is. In de perceptie lijkt het eenvoudiger
je geld terug te krijgen wanneer de finan-
ciële dienstverlener in de buurt zit. Bete-
kent dit dat multinationals overbodig zijn
geworden? Helemaal niet. Het betekent
simpelweg dat het gevoel van ‘lokaal’ be-
langrijker wordt.

De consument hanteert nieuwe
purchase drivers
In het verleden hoefde een bank of ver-
zekeraar slechts groot te zijn en ervoor
te zorgen dat zijn merken goed bekend
waren. Dat was voldoende bewijs dat de
producten uiterst betrouwbaar waren. De
consument van nu en morgen kiest pro-
ducten werkelijk op de basis van wat hij
weet over bedrijven.

The future of finance is back
to the roots
De wortels van financiële dienstverleners
liggen in het faciliteren van handel, ver-
minderen van onzekerheid, organiseren
van een vangnet voor moeilijke tijden,
bijdragen aan minder zorgen en meer ze-
kerheid. Zo brachten ze een enorme ver-
snelling van rijkdom en welvaart. Money
made the world go round. Deze essentie is
de laatste twintig jaar uit het oog verloren.
Op dit moment bevindt de industrie zich
op een kruispunt. De huidige ellende geeft
financiële dienstverleners de kans over
hun eigen schaduw van de laatste twintig
jaar heen te stappen en de oorspronkelijke
rol weer op te pakken. Terug naar de ba-
sisfunctie van de financiële sector: risico-
management. Risicomanagement in een
breder perspectief inclusief de risico’s van
de klanten. Een actieve dienstverlener van

de echte economie: transparant, authen-
tiek en eenvoudig. In dienst van de maat-
schappij. Als financiële dienstverleners
deze handschoen serieus oppakken, win-
nen ze ook aan integriteit bij de klant.

Marketing gaat weer om de
inhoud
Als je bent afgeschminkt, moet je het doen
met de inhoud. Het fundament moet op-
nieuw worden gelegd. In de komende ja-
ren gaat marketing weer over het bouwen
van intrinsieke toegevoegde waarde, den-
ken vanuit de consument en niet over de
verpakking. De tijd van creatieve trucjes
is voorbij. Meer dan ooit is de volgorde:
eerst ‘be good’ en dan ‘tell it’.

De toekomst is transparant,
authentiek en eenvoudig
Transparantie, authenticiteit en eenvoud
vormen een drie-eenheid. Transparantie
en eenvoud zijn een must als de sector
werkelijk authentiek wil worden in de zin
van ‘echt’ en herkenbaar relevant –
zoveel is wel duidelijk. Het actief betrek-
ken van consumenten bij dit proces is
essentieel.

In de toekomst gaat het om
ethiek
Bepaalde dienstverleners zullen er trots
op zijn dat ze zich nooit hebben ingelaten
met subprime-hypotheken. Andere zullen
prat gaan op het beperken van bonussen
(en daarmee de graaicultuur afwijzen).
Weer andere zullen zich toeleggen op een
specifiek maatschappelijk vraagstuk, bij-
voorbeeld duurzaamheid of ‘solidariteit’
benadrukken als kern van hun eigen visie.
Welke ethische positie ook wordt geko-

zen, het is van cruciaal belang die belofte
over de volle breedte waar te maken. Dat
vereist het volledig doorlichten en waar
nodig saneren, van alle producten, dien-
sten en marketing. Ethiek is daarnaast
vooral ook een inspiratiebron voor inno-
vatie, voor nieuwe concepten en nieuwe
toegevoegde waarde.

De toekomst gaat om service
Het gaat er nu werkelijk om te doen wat
je zegt. Servicemomenten zijn de momen-
ten van de waarheid. Juist tijdens derge-
lijke klantenervaringen kunnen financiële
dienstverleners zich onderscheiden. Het is
dan ook belangrijk exact te begrijpen waar
de betrokkenheid en trouw van klanten
uit voortkomt en dat vervolgens op elk
contactmoment waar te maken. Listen,
learn, respond wordt een vitaal onder-
deel van de manier waarop zaken worden
gedaan.
Banken en verzekeraars die begrijpen wat
de kredietcrisis met consumenten heeft
gedaan, op basis daarvan investeren in
fundamentele innovatie en service en zich
daarin laten leiden door transparantie, au-
thenticiteit, eenvoud en ethiek, hebben de
sleutels voor de toekomst. <<

Wil je van gedachten wisselen over de toekomst

van de financiële dienstverlening,

neem contact op met ROGER PEVERELLI,

rogerpeverelli@vodw.com of (033) 432 64 05

Dit artikel is gebaseerd op ‘The Future
of Finance. From Credit Crunch to New
Perspectives’, het boek van VODW-partner
Roger Peverelli en trendwatcher Adjiedj
Bakas dat eind november 2008 in ruim
30 landen wordt geïntroduceerd.

De huidige ellende geeft financiële dienstverleners de kans over
hun eigen schaduw van de laatste twintig jaar heen te stappen en
de oorspronkelijke rol weer op te pakken

Purchase drivers

vóór de kredietcrisis

n �Hebzucht

n �Betrouwbaarheid

n �Winst

n �Wereldwijd (= vertrouwen)

Purchase drivers

na de kredietcrisis

n �Angst (voorlopig nog)

n �Transparant en eenvoudig

n �Ethisch, maatschappelijk verantwoord

n �‘Dichtbij’ (want geen vertrouwen)

12	 TTM TTM 13

visie

