

Individual Financial Planning For Retirement

[DOWNLOAD HERE](#)

1;Foreword;7 2;Acknowledgements;9 3;Abstract;11 4;Table of contents;13 5;Detailed table of contents;15 6;1 Introduction;21 6.1;1.1 Motivation and background of the study;21 6.2;1.2 Review of existing research;25 6.3;1.3 Knowledge aim and research questions;26 6.4;1.4 Research objectives and structure of the thesis;28 6.5;1.5 Demarcation and contribution;31 7;2 Frame of reference and conceptual approach for the analysis of individual retirement-specific financial planning behavior;33 7.1;2.1 The individual financial optimization problem;33 7.2;2.2 FP perspectives and FP actions: the components of individual FPB;45 7.3;2.3 Conceptual approach for the analysis of individual retirement- specific FPB;55 7.4;2.4 Summary of the frame of reference and the conceptual approach;62 8;3 Fundamentals of the retirement system in Germany;63 8.1;3.1 Demographic developments in Germany;64 8.2;3.2 The German pension system;71 8.3;3.3 Summary of the fundamentals of the retirement system in Germany;93 9;4 Retirement-specific behavioral finance and derivation of benchmark behavior for FP actions;95 9.1;4.1 Relevance of behavioral finance to the study of individual retirement-specific FPB;96 9.2;4.2 The standard economic theory of decision-making and its adaptation to behavioral finance;98 9.3;4.3 Behavioral finance adaptations of additional FPB relevant theories;134 9.4;4.4 Postulated benchmark behavior for individual FP actions;137 9.5;4.5 Summary of retirement-specific behavioral finance and the derivation of benchmark behavior for FP actions;154 10;5 Investor retirement survey and outlook on empirical analyses about individual retirementspecific FPB;156 10.1;5.1 Operationalization of research-specific FP perspectives and FP actions;157 10.2;5.2 Investor retirement survey as chosen observation instrument;169 10.3;5.3 Identification of different investor groups with a particular capability for risk;180 10.4;5.4 Structure of the empirical analyses for the examination of the conceptual approach;194 10.5;5.5 Summary of introduction to investor retirement survey and empirical analyses;195 11;6 Empirical analyses of individual retirementspecific FPB;197 11.1;6.1 Pooling of investor groups and characterization of the newly defined homogenous investor types;197 11.2;6.2 Analysis of investor type specific FP perspectives;217 11.3;6.3 Analysis of investor type specific FP actions and comparison to benchmark behavior;268 11.4;6.4 Scenario analyses for adequate saving rates;295 11.5;6.5 Summary of

the empirical analyses of individual retirement-specific FPB;320 12;7 Review of empirical research and identification of suggestions for policy-makers, financial planners and the individual;323 12.1;7.1 Review of identified FP perspectives;324 12.2;7.2 Review of gaps identified in individual retirementspecific FP actions;329 12.3;7.3 Summary of individual retirement-specific FPB profiles for the five investor types;331 12.4;7.4 Suggestions for policy-makers, financial planners and the individual;340 12.5;7.5 Summary of the review of empirical research and identification of suggestions for policy-makers, financial planners and the individual;372 13;8 Conclusion;374 13.1;8.1 Summary of results;375 13.2;8.2 Assessment and critique of this study;379 13.3;8.3 Further research questions;380 14;Appendix;383 15;List of symbols;426 16;Abbreviations;427 17;Bibliography;429 18;Index;453 EAN/ISBN : 9783790819984
Publisher(s): Springer, Berlin, Physica-Verlag Format: ePub/PDF Author(s): Brunhart, Nicole

[DOWNLOAD HERE](#)

Similar manuals: