
anz.co.id

Published August 2013

MoneyMinded in Indonesia
Impact Report 2012

MoneyMinded in Indonesia Impact Report 2012
School of Psychology
Gadjah Mada University

Prof. Rahmat Hidayat

Cover photo: MoneyMinded participants from Yayasan Cinta Anak Bangsa, Indonesia

Foreword
We are pleased to present the MoneyMinded in
Indonesia Impact Report for 2012. Since 2005, our
MoneyMinded program has reached over 200,000
people in Australia, New Zealand and the Asia Pacific
region.

MoneyMinded was first introduced in Indonesia in
March 2012. Within twelve months, more than 300
people had participated in the program to build their
financial skills, knowledge and confidence.

In Indonesia, we are working with not-for-profit
organisations that support women and young adults
who do not currently participate in the financial
system.

Results from the survey conducted by the University
of Gadjah Mada reveal that the majority of
participants reported that their money management
skills improved after completing MoneyMinded. Most
had started saving and those who were saving before
the program began to increase the amount they
saved. Most participants felt more confident in their
financial management.

I would like to extend my thanks to the participants
who took part in this research. I would also like
to thank our MoneyMinded delivery partner
organisations: Yayasan Cinta Anak Bangsa and The
Learning Farm.

Further, I would like to acknowledge our staff who
deliver MoneyMinded to participants. Your work
with our partner organisations has contributed to
the positive changes in the lives of the participants
identified in this report.

ANZ will continue to invest in this program. We aim to
support more people in the communities where we
operate, assisting them to improve their livelihoods
through better financial management.

Gilles Planté
CEO Asia Pacific, ANZ

1

Foreword

1. About this report and MoneyMinded in Indonesia

2. Key results

 2.1 Participants

 2.2 Summary of results by client group

 2.3 Summary of program impacts

3. Impact of MoneyMinded on specific client groups

 3.1 Case study one: YCAB clients

 3.2 Case study two: The Learning Farm clients

 3.3 Case study three: ANZ staff

Table 1: MoneyMinded modules and topics

Table 2: Changes in money management skills

Table 3: Changes is aspects of saving behaviour

Table 4: Social impacts of MoneyMinded

Table 5: Response to “I am organised with regard to managing my money”

Table 6: Response to “I pay my bills on time”

Table 7: Changes in saving behaviour before and after participation in MoneyMinded

Table 8: Changes in the proportion of income saved before and after participation in

MoneyMinded

Table 9: Changes in having money left over by the next pay day before and after participation in

MoneyMinded

Table 10: Response to “I have a financial goal to achieve in the next twelve months”

Table 11: Response to “I am able to plan ahead”

Table 12: Changes in the practice of keeping track of expenses before and after participation in

MoneyMinded

Table 13: Response to “I am able to deal with financial problems”

Table 14: Response to “I am able to cope with unexpected expenses”

Table 15: Preparedness for a ‘rainy day’ before and after participation in MoneyMinded

Table 16: Response to “I have a good understanding of different types of financial products”

Table 17: Response to “I know the right questions to ask when presented with a financial decision”

Table 18: Changes in the practice of keeping track of expenses before and after participation in

MoneyMinded

Table 19: Changes in saving behaviour after participation in MoneyMinded

Table 20: Changes in the proportion of income saved before and after participation in

MoneyMinded

Table 21: Planning for future expenses

Table 22: Social impacts of MoneyMinded

Table 23: Response to “I am organised with regard to managing my money”

Table 24: Response to “I pay my bills on time”

Table 25: Managing monthly expenses

Table 26: Response to “I know how much I need for my daily expenses”

Table 27: Changes in the practice of keeping track of expenses before and after participation in

MoneyMinded

Table 28: Response to “I often buy things I don’t need”

Table 29: Response to “I often run short of money before my pay day”

Table 30: Changes in saving behaviour before and after participation in MoneyMinded

Table 31: Changes in the proportion of income saved before and after participation in

MoneyMinded

Table 32: Response to “I have a financial goal to achieve in the next twelve months”

Table 33: Response to “I am able to plan ahead”

CONTENTS & TABLES

List of tables

Contents
1

4

6

6

6

7

9

9

18

20

5

7

8

9

10

11

12

12

13

14

14

15

16

16

17

17

18

19

19

19

20

20

21

22

22

23

23

24

25

26

26

26

27

2 –
3

1. ABOUT THIS REPORT AND
MONEYMINDED IN INDONESIA

According to the latest research from the
Organisation for Economic Co-operation and
Development (OECD)1, in the aftermath of
the financial crisis, financial literacy has been
increasingly recognised as an important life skill in
most economies.

Financial literacy benefits individuals and
households; and well-functioning financial
systems benefit whole countries. However, access
to financial services is highly unequal, with poor
people, particularly women and young people
at risk, frequently the least served by existing
institutions and systems.

In 2012, ANZ implemented its flagship adult
financial education program, MoneyMinded,
in Indonesia. ANZ partnered with not-for-profit
organisations that support women and young
adults who do not currently participate in the
country’s financial system.

This report provides an update on MoneyMinded
in Indonesia and its use within the relevant
communities, including the common
characteristics of the participants who have taken
part in MoneyMinded in Indonesia during the
reporting period.

MoneyMinded is an adult financial education
program that helps people improve their
financial skills, knowledge and confidence. It
was developed by ANZ in Australia in 2003 in
conjunction with the Centre for Learning and
Innovation at NSW Department of Education and
Training and an advisory committee including
the Australian Financial Counselling and Credit
Reform Association (now Financial Counselling
Australia), the Financial Counsellors Association
of NSW (FCAN), the Australian Securities and
Investments Commission (ASIC) and community
sector representatives.

1OECD/INFE High-Level Principles on National Strategies for Financial Education, www.oecd.org, August 2012.

Since 2005, the program has expanded
internationally, with more than 200,000 people
across Australia, the Pacific and selected countries
in Asia participating in the program. In its first year
in Indonesia, more than 300 people participated
in MoneyMinded, with 16 ANZ staff trained as
volunteer facilitators.

The 300 MoneyMinded participants were clients of
two partner organisations:

•	 Yayasan Cinta Anak Bangsa (YCAB). A not-for-
profit organisation that provides micro loans
to women in rural areas in Jakarta. Most YCAB
clients are start-up entrepreneurs with limited
funding and impoverished backgrounds. The
aim of MoneyMinded was to support clients
to better manage their earnings and expenses,
budget and save for the future.

•	 The Learning Farm. A not-for-profit
organisation that trains and supports young
adults from underprivileged backgrounds to be
organic farmers. Most of the young adults are
street kids or orphans who have been selected
to undergo a four-month program with The
Learning Farm to train them to be qualified
organic farmers. The MoneyMinded program
was integrated into The Learning Farm’s
training suite to educate clients on financial
management.

ANZ also included MoneyMinded in its induction
program for new staff to equip them with the skills
to manage their money from one pay day to the
next.

In Indonesia, MoneyMinded is a suite of financial
education resources comprised of six topics that
can be tailored to meet the needs of individuals
and groups. The program includes activities and
guides for facilitators as well as teaching tools to
support the education of participants.

MODULE

Money management

Planning for the future

How banks can help

Credit cards and their risks

Loan sharks and their traps

TOPICS

Financial decisions in the family

Goals and their benefits

Importance of PIN confidentiality

How credit cards work

Differences between loan sharks and other sources of loans

Financial risk of debt by relatives

Insurance

Credit card minimum charge: its effects

Different types of credit card

Good and bad credit

ATM and bank accounts

Different types of bank accounts

How saving behaviour can help

Setting a financial goal

How having financial goals and budgeting can help

Differences between needs and wants

Determining spending priorities

What is a budget and what are its benefits?

Assertiveness How to say no

Table 1. MoneyMinded modules and topics

The following terminology is used in this report:

•	 ‘MoneyMinded	facilitator’	refers	to	an	ANZ	
staff member who has completed the
MoneyMinded facilitator training and delivers
the MoneyMinded program to people in the
community.

•	 ‘MoneyMinded	participant’	refers	to	a	
person who has attended the MoneyMinded
workshop(s) conducted by the MoneyMinded
facilitators.

•	 ‘Respondent’	refers	to	a	MoneyMinded	
participant who completed the evaluation
survey.

4 –
5

2. KEY RESULTS

2.1 Participants

From March to December 2012, more than 300
people from Jakarta and surrounding areas in
Indonesia participated in the MoneyMinded
financial education workshops. For the purposes
of this evaluation, these participants were divided
into three case study groups:

•	 Case	study	one:	YCAB	clients
 All YCAB clients are women and most are

small or micro entrepreneurs. While they
are used to managing their family’s money,
they mostly have low levels of financial
knowledge.

 Ninety-four clients from two different
districts in Jakarta completed the equivalent
of six MoneyMinded workshops either in a
group setting or individually at their homes
over a fifteen day period. Survey respondents
from this group were interviewed face-to-
face.

•	 Case	study	two:	The	Learning	Farm	clients
 The Learning Farm clients are mostly young

male adults who come from underprivileged
backgrounds with low incomes and a lack of
understanding and knowledge about how to
manage their expenses and bills.

 Eighty clients completed a one-day
MoneyMinded workshop. They were
participants of The Learning Farm programs
conducted in the Cipanas District, West
Java Province. Survey respondents from this
group were either interviewed face-to-face
or through a shorter phone interview.

•	 Case	study	three:	ANZ	staff
 In general, before MoneyMinded the ANZ

staff had a better understanding and
knowledge of their finances than the other
two client groups, yet most of them said they
struggled to make ends meet.

 120 ANZ staff from three ANZ offices in
Jakarta completed a one-day MoneyMinded
workshop. Survey respondents from this
group were interviewed face-to-face.

2.2 Summary of results by client
group

The key findings from this evaluation are as
follows.

Case study one: YCAB clients

After completing MoneyMinded:

•	 the	proportion	of	participants	who	were	more	
organised in managing their money increased
almost threefold from 22.0 per cent before the
program to 55.9 per cent

•	 76.3	per	cent	of	participants	paid	their	bills	on	
time

•	 more	than	half	of	the	participants	(55.9	per	
cent) had money left over by their next pay day

•	 the	proportion	of	participants	who	were	not	
keeping track of their expenses decreased from
47.5 per cent to 11.9 per cent

•	 the	proportion	of	participants	with	funds	on	
hand for an emergency increased from 54.2 per
cent to 76.3 per cent

•	 62.7	per	cent	of	participants	reported	resisting	
the urge to buy items they did not need, an
increase from 52.5 per cent before the program

•	 78.0	per	cent	of	participants	reported	waiting	
until they could afford items rather than
purchasing the item on credit

•	 the	proportion	of	participants	who	had	no	
problem covering their monthly expenses
increased from 42.4 per cent to 64.4 per cent

•	 the	proportion	of	participants	who	became	
more confident to say ‘no’ when their family
members ask to borrow money increased from
30.5 per cent to 52.5 per cent.

Case study two: The Learning Farm clients

After completing MoneyMinded Indonesia:

•	 the	proportion	of	participants	who	do	not	track	
their expenses decreased from 42.9 per cent to
zero

•	 the	proportion	of	participants	who	could	not	
save any money decreased from 63 per cent to
22.2 per cent

“After the program, I realised
that I had allocated too much of
my money in social needs such
as hanging out with friends,
cigarettes, watching movies, and
eating out. This is not balanced
with other productive activities.”
(MoneyMinded participant)

•	 participants	are	saving	more	money,	with	16	
per cent saving more than 50 per cent of their
income

•	 59.3	per	cent	of	participants	are	no	longer	wary	
of the future

•	 74.1	per	cent	of	participants	are	more	confident	
in other aspects of their life.

Case study three: ANZ staff

After completing MoneyMinded Indonesia:

•	 the	proportion	of	participants	who	were	
organised in managing their money increased
from 22.6 per cent to 72.6 per cent; this
corresponds with improved discipline in
paying bills, with 88.7 per cent of participants
reporting that they paid their bills on time

•	 51.6	per	cent	of	participants	stated	that	they	
had no problem covering their monthly
expenses, an improvement from 32.2 per cent
before the program

•	 33.9	per	cent	of	participants	keep	a	written	
record of their expenses

•	 the	proportion	of	participants	who	routinely	
keep track of their expenses increased from
37.1 per cent to 79.1 per cent

•	 the	proportion	of	participants	who	could	save	
some money by their next pay day almost
doubled to 62.9 per cent from 32.2 per cent

•	 the	proportion	of	participants	who	were	able	
to save regularly more than doubled from 21.0
per cent to 46.8 per cent

•	 the	proportion	of	participants	who	bought	
items they did not need decreased from 22.6
per cent to 11.3 per cent

•	 the	proportion	of	participants	who	waited	until	
they could afford items rather than purchase
the item on credit decreased from 14.5 per cent
to 8.1 per cent

•	 85.5	per	cent	of	participants	had	funds	on	hand	
for an emergency, an increase from 58.1 per
cent before the program.

2.3 Summary of program impacts

Participants across the three clients groups
reported that MoneyMinded had a range of
positive impacts on their lives. The following are
the most common areas of learning and impact for
the participants.

Money management

Participants found that the MoneyMinded
program was valuable in helping them develop
money management skills. The proportion of
respondents who stated they were better off
after MoneyMinded in regards to their money
management skills was 94.8 per cent. Developing
the control to stop spending money on non-
essential items was also cited as one of the key
highlights in improved management of their
finances.

Table 2: Changes in money management skills

100%

50%

0%

Money management skills

1.3%Worse off

4.0%Not affected

94.7%Better off

6 –
7

Improved confidence and outlook to
the future

Participants reported positive impacts on their
personal lives and wellbeing as a result of
MoneyMinded. Almost 60 per cent of respondents
stated that they have a better outlook on their
future after doing MoneyMinded. 85.2 per cent
of respondents report that they are now more
confident in regards to money management.

Participants experienced increased confidence
with the awareness that through better money
management and budgeting, they can use their
newfound knowledge and skills to achieve their
goals.

Many participants also said that the skills they
gained through MoneyMinded impacted other
areas of their life.

Table 4: Social impacts of MoneyMinded

90%

60%

30%

0%

Views on
the future

Knowing other people
in the community

16.5%Worse since
MoneyMinded

24.3%No changes

59.2%Better since
MoneyMinded

2.0%

18.4%

79.6%

Confidence in
money management

0.7%

13.8%

85.5%

“The lessons I got from this
program are not only applicable
for my work at the office, but also
in managing my small business.
I have a sport equipment rental
business, and lessons from
this program help me to make
prioritise which equipments
to buy first.” (MoneyMinded
participant)

“[After participating in the
program] I taught my children
who live with my parents to
manage their own money. Now
my oldest son is able to manage
money and opened a small
business selling mobile phone
vouchers.”
(MoneyMinded participant)

YCAB clients had the following characteristics:

•	 all	participants	were	female

•	 most	participants	were	41	to	45	years	old	(32.2	
per cent) or 36 to 40 years old (20.3 per cent)

•	 most	participants	had	completed	high	school	
(47.5 per cent)

•	 most	participants	were	married	(74.6	per	cent)

•	 most	participants	were	responsible	for	money	
management in their family (47.5 per cent)

3. IMPACT OF MONEYMINDED ON
SPECIFIC CLIENT GROUPS

3.1 Case study one: YCAB clients

3.1.1 Participants

Ninety-four YCAB clients from two different
districts in Jakarta completed the equivalent of six
MoneyMinded workshops either in a group setting
or individually at their homes over a fifteen day
period. Survey respondents from this group were
interviewed face-to-face.

Table 3: Changes in aspects of saving behaviour

60%

45%

30%

15%

0%

Saving behaviour Saving amount

2.6%Worse off

39.7%Not affected

57.9%Better off

2.0%

44.1%

54.0%

Discretionary income

2.6%

44.1%

53.3%

Saving

Saving money was commonly reported as the
most important behaviour change gained by
participants. More than half of the respondents
(57.9 per cent) have started to save, and 54.0 per
cent have started to save more after the program.
Further, most respondents reported that they
have now started planning for the future. Positive
changes in saving levels and saving behaviour are
also reflected in participant’s cash management.
More than half of the respondents (53.3 per cent)
reported they now have more discretionary funds,

despite their limited income, due to the changes
they have made to their money management.
For some, it was through learning that even
on a limited income, they were able to save (or
save more by eliminating impulsive spending),
budgeting for expenses and planning for the
future. Participants discovered that saving can
start on a day-by-day basis and can be done with a
very small amount, which in time may grow.

8 –
9

Table 6: Response to “I pay my bills on time”

80%

60%

40%

20%

0%

-20%

-40%

17.0%

69.5%

13.6%

8.5%

76.3%

15.3%

-8.5%

6.8%

1.7%

Before MoneyMinded After MoneyMinded

Disagree

Agree

Neither agree
nor disagree

Change

“Although I do not have a steady
income, I always manage to spare
some money for monthly bills.
It’s a must.”
(MoneyMinded participant)

Saving behaviour

Table 7 shows changes in the saving behaviour
of respondents. After the program, almost one
third save a portion of their income regularly,
an increase of almost 14 per cent from before
the program. In addition, the proportion of
participants who had discretionary funds
increased from 20.3 per cent before the
program to 35.6 after the program.
The proportion of participants who could not
save money decreased from 23.7 per cent before
they participated in MoneyMinded to 6.8 per cent
after, a change of 16.9 per cent. Therefore, it can be
concluded that MoneyMinded has had a positive
impact on saving behaviour of participants and in
some instances contributed to the development of
a saving habit.

 “I started to save a portion of
my daily expense, maybe about
IDR50,000 a week. Not much,
and not in the bank, but it is still
better than not to save at all.”
(MoneyMinded participant)

•	 most	participants	lived	with	one	(27.6	per	cent)	
or two (24.1 per cent) children, and two (29.3
per cent) or one (27.6 per cent) adults in their
home

•	 more	than	half	of	participants	were	
entrepreneurs (52.5 per cent)

•	 more	than	one	third	of	participants	(39	per	
cent) reported that they don’t have a steady
income

•	 most	participants	have	a	monthly	expense	of	
between IDR2,000,000 to IDR3,000,000 (29 per
cent) or IDR1,000,000 to IDR2,000,000

•	 more	than	half	of	the	participants	(54.2	per	
cent) had one or more bank accounts, or
personal savings stored at their home or
workplace (59.3 per cent).

3.1.2 Results

Money management

The respondents were asked whether they
were organised in managing their money. The
proportion of the respondents who considered
themselves organised in money management
increased after the program from 22.0 per cent to
55.9 per cent.

Table 5: Response to “I am organised with regard to managing my money”

60%

40%

20%

0%

-20%

-40%

40.7%

22.0%

37.3%

11.9%

55.9%

32.2%

-28.8%

33.9%

-5.1%

Before MoneyMinded After MoneyMinded

Disagree

Agree

Neither agree
nor disagree

Change

this evaluation. The majority of the respondents
indicated that they were disciplined in paying
their bills (69.5 per cent) and this figure improved
slightly after the program (76.3 per cent).

Paying bills on time indicates discipline in
managing finances. Table 6 shows changes before
and after the program. The level of change was
not as significant as other behaviours measured in

10 –
11

How often do you have money left over
by the next pay day?

Before Change

Always 30.5% 25.4%

Hardly ever 11.9% -5.1%

Sometimes 27.1% -10.2%

More often than not 27.1% -6.8%

After

55.9%

6.8%

Never 3.4% -3.4%0.0%

16.9%

20.3%

Table 9: Changes in having money left over by the next pay day before and after participation in
MoneyMinded

“Although I do not have a bank
account yet, I save my spare
money in arisan2. I actively ask
other neighbours to do the same
thing. We can socialise and save
up money at the same time.”
(MoneyMinded participant)

2Arisan is an informal group formed for the limited purpose of saving a specific sum of money over a predetermined period of time.
Arisan members meet regularly to pay an agreed-upon amount into the common pot. Each member wins the entire amount once
during the cycle of an arisan. Most arisans provide the combined benefit of saving and sociability (Hanna Papanek & Laurel Schwede,
‘Women Are Good with Money: Earning and Managing in an Indonesian City’ in A Home Divided: Women and Income in the Third World
by Daisy Hilse Dwyer, Stanford, California: Stanford University Press, 1988, pp. 91-92).

Planning for the future

Planning for the future is one of the six topics
covered in the MoneyMinded program in
Indonesia. This topic includes information on
setting short and long term financial goals,
expense monitoring, good financial decision-
making, handling financial issues and unexpected
expenses and building long-term savings.

Table 10 shows the proportion of respondents
who indicated that they have a financial goal to
achieve in the next twelve months increased by
30.5 percentage points.

Table 7: Changes in saving behaviour before and after participation in MoneyMinded

“After the program I started to
keep the coins. It’s not much
when I started, but after quite a
while, I accumulated more than
I expected. Now I can use them
for my children’s pocket money.”
(MoneyMinded participant)

Positive changes in the saving behaviour of
respondents is further explained in Table 8,
which details the proportion of income saved
by respondents.The proportion of respondents
who saved less than 5 per cent of their income
decreased from 54.2 per cent to 22.0 per cent. One
third of the respondents (33.9 per cent) saved 5
to 10 per cent of their income, which represents
a 10.2 percentage points increase from before
participation in the program.

Saving behaviour Before Change

Saving regulary 18.6% 13.6%

Can not save money at all 23.7% -16.9%

Saving when I can 37.3% -11.9%

Saving from the money left over by the next
pay day

20.3% 15.3%

After

32.2%

6.8%

25.4%

35.6%

Table 8: Changes in the proportion of income saved before and after participation in MoneyMinded

Proportion of income saved Before Change

Less than 5% of my income 54.2% -32.2%

25-50% of my income 1.7% 10.2%

10-25% of my income 16.9% 10.2%

5-10% of my income 23.7% 10.2%

After

22.0%

11.9%

More than 50% of my income 3.4% 1.7%5.1%

27.1%

33.9%

“Now that I can save more,
I can send more money to my
parents who live in another
town. Before [participating in the
program], I could only manage to
send IDR 300,000, but now I can
send IDR400,000.”
(MoneyMinded participant)

The amounts saved by respondents correlated
with the availability of money left over before
the next pay day. Table 9 shows the proportion
of respondents who reported that they always
have money left over by the next pay day
increased from 30.5 per cent to 55.9 per cent.
At the other end of the scale, the proportion of
respondents who said that they never, hardly ever
or sometimes had money left over by the next
pay day decreased by 3.4, 5.1 and 10.2 percentage
points respectively. These results indicate that
MoneyMinded has a positive impact on savings
behaviours, regardless of existing habits.

12 –
13

Indonesia decreased from 47.5 per cent to 11.9
per cent after the program. Those who kept track
of their expenses most of the time increased from
18.6 per cent to 47.5 per cent.

One aspect of financial planning is the practice
of monitoring expenses. Table 12 shows the
proportion of participants who did not track
their expenses before completing MoneyMinded

Table 12: Changes in the practice of keeping track of expenses before and after participation in
MoneyMinded

Expense monitoring Before Change

Not at all 47.5% -35.6%

Always, with written record 10.2% 8.4%

Most of the time, without any written record 18.6% 28.9%

Whenever I remember 23.7% -1.7%

After

11.9%

18.6%

47.5%

22.0%

Improvement in the practice of expense
monitoring correlates with an improvement
in the ability of respondents to cover monthly
expenses after participating in MoneyMinded.
The proportion of respondents who reported
not having any problems in covering monthly
expenses increased from 42.4 per cent to 64.4
per cent. The proportion who reported that they
were experiencing difficulties in covering their
monthly expenses decreased from 10.2 per cent to
1.7 per cent. The proportion of respondents who
still experienced moderate difficulty in covering
monthly expenses decreased slightly, from 16.9
per cent to 13.6 per cent. These results indicate
that MoneyMinded has a positive impact on
the ability of participants to cover their monthly
expenses.

“I might find difficulties in
managing money and savings,
but I am disciplined in allocating
a fixed portion of my money for
monthly bills. I am never late in
paying monthly bills.”
(MoneyMinded participant)

Table 10: Response to “I have a financial goal to achieve in the next twelve months”

100%

80%

60%

40%

20%

0%

-20%

-40%

32.2%

50.9%

17.0%

11.9%

81.4%

6.8%

-20.3%

30.5%

-10.2%

Before MoneyMinded After MoneyMinded

Disagree

Agree

Neither agree
nor disagree

Change

their ability to plan ahead. Table 11 shows that
there was a significant change in the proportion
of respondents who reported they were able to
plan ahead, increasing twofold from 40.7 per cent
before the program to 81.4 per cent after the
program.

Financial planning is closely related to goal
setting. If the goal provides direction, planning
covers the strategies and milestones that will
bring an individual closer to their goal. Therefore,
the ability to plan ahead is important. In this
evaluation, respondents were asked to self-assess

Table 11: Response to “I am able to plan ahead”

100%

80%

60%

40%

20%

0%

-20%

-40%

22.0%

40.7%

37.3%

6.8%

81.4%

11.9%

-15.3%

40.7%

-25.4%

Before MoneyMinded After MoneyMinded

Disagree

Agree

Neither agree
nor disagree

Change

14 –
15

with access to emergency funds increased from
54.2 per cent before the program to 76.3 after the
program. See Table 15.

An important aspect of planning ahead is
preparedness for a ‘rainy day’. That is, whether or
not a household has funds that can be accessed
in an emergency. The proportion of respondents

Have emergency funds Before Change

Yes 54.2% 22.1%

No 45.8% -22.1%

After

76.3%

23.7%

Table 15: Preparedness for a ‘rainy day’ before and after participation in MoneyMinded

“We don’t have much need to
plan for future expenses other
than for the Ied Mubarak.
I myself invest my money in gold,
so that when Ied comes, I just
have to sell a portion of my gold.”
(MoneyMinded participant)

Understanding bank products

After the MoneyMinded workshops, more
participants had a better understanding of
bank products. Table 16 shows the proportion
of respondents who reported having a good
understanding of the different types of financial
products increased from 17.0 per cent to 40.7 per
cent.

who reported that they knew the right questions
to ask was 42.4 per cent, an increase of 25.4 per
cent from before the program.

Table 17 shows whether or not respondents
knew the right questions to ask when presented
with a financial decision. After completing
MoneyMinded, the proportion of respondents

Table 16: Response to “I have a good understanding of different types of financial products”

60%

40%

20%

0%

-20%

-40%

47.5%

17.0%

35.6%

28.8%

40.7%

30.5%

-18.6%

23.7%

-5.1%

Before After

Disagree

Agree

Neither agree
nor disagree

Change

proportion of respondents who considered
themselves capable of dealing with financial
problems.

Table 13 shows the respondents’ self-assessment
of their capacity to deal with financial problems.
There was a 22.0 per cent increase in the

Table 13: Response to “I am able to deal with financial problems”

80%

60%

40%

20%

0%

-20%

15.3%

55.9%

28.8%

5.1%

78.0%

17.0%

-10.2%

22.0%

-11.9%

Before MoneyMinded After MoneyMinded

Disagree

Agree

Neither agree
nor disagree

Change

The proportion who considered themselves
unable to cope decreased from 16.9 per cent to 6.8
per cent.

In regards to coping with unexpected expenses,
71.2 per cent of respondents reported they were
able to cope. This is an increase of 18.6 per cent.

Table 14: Response to “I am able to cope with unexpected expenses”

80%

60%

40%

20%

0%

-20%

17.0%

52.5%

30.5%

6.8%

71.2%

22.0%

-10.2%

18.6%

-8.5%

Before MoneyMinded After MoneyMinded

Disagree

Agree

Neither agree
nor disagree

Change

16 –
17

Saving behaviour Before Change

Save regularly 3.7% 14.8%

Saving from the money left over by the next
pay day 3.7% 14.8%

After

18.5%

Can not save money at all 63.0% -40.8%

Save when I can 29.6% 11.1%

22.2%

40.7%

18.5%

Table 19: Changes in saving behaviour after participation in MoneyMinded

that the proportion of respondents who saved less
than 5 per cent of their income decreased by 64
percentage points, with increases across all other
categories.

The pattern of saving behaviour correlates with
the respondents’ responses regarding saving
amount. That is, not only were respondents saving
more regularly but they also increased the amount
they were saving. For example, Table 20 shows

Saving behaviour

Table 19 shows that the proportion of respondents
who could not save money at all before the
program decreased from 63.0 per cent to 22.2 per
cent after the program, a change of 40.8 per cent.

Table 18: Changes in the practice of keeping track of expenses before and after participation in
MoneyMinded

Before ChangeAfterExpense monitoring

Not at all 42.9% -42.9%

Most of the time, without any written record 28.6% 42.8%

Whenever I remember 28.6% 0.0%

0.0%

71.4%

28.6%

Before ChangeAfterProportion of income saved

Less than 5% of my income 88.0% -64.0%

25-50% of my income 4.0% 24.0%

10-25% of my income 4.0% 16.0%

5-10% of my income 0.0% 12.0%

24.0%

28.0%

More than 50% of my income 4.0% 12.0%16.0%

20.0%

12.0%

Table 20: Changes in the proportion of income saved before and after participation in MoneyMinded

The good thing is that my
employer provides a place to live
in for free, and they give meals
twice a day.”
(MoneyMinded participant)

“I keep a small portion of my
salary for my daily expenses, and
send the rest of it to my parents
at home. I don’t spend a lot of
money. I’m still single.

3.2 Case study two: The Learning
Farm clients

3.2.1 Participants

Eighty clients of The Learning Farm completed
a one-day MoneyMinded workshop. They were
participants of The Learning Farm programs
conducted in the Cipanas District, West Java
Province. Survey respondents from this group
were either interviewed face-to-face or through a
shorter phone interview.

The Learning Farm clients had the following
characteristics:

•	 all	respondents	were	male

•	 most	respondents	(63	per	cent)	had	attended	
junior or senior high school

•	 all	respondents	were	single

•	 most	respondents	lived	with	their	parents,	
with 37 per cent having younger siblings and
23.1 per cent having older siblings living in the
same house

•	 most	respondents	had	held	a	job	(59.3	per	
cent) and 14.8 per cent were looking for a job

•	 most	respondents	spent	less	than	IDR500,000	
each month (74.1 per cent)

•	 almost	half	of	the	participants	(44.4	per	cent)	
did not have regular income.

Table 17: Response to “I know the right questions to ask when presented with a financial decision”

27.1%

25.4%

47.5%

13.6%

42.4%

44.1%

-13.6%

17.0%

-3.4%

60%

40%

20%

0%

-20%

Before After

Disagree

Agree

Neither agree
nor disagree

Change

3.2.2 Results

Money management

Managing cash and assets is one of the topics
in the MoneyMinded program. Specific issues
covered within this topic include confidence in
saying ‘no’ when family members ask for money
that the participant does not have or cannot
afford, saving, expense monitoring and paying
bills on time. Overall, the results from this case
study show that the MoneyMinded program
appears to have a positive impact upon the money
management behaviour and skills of participants.
For example, 92.6 per cent of the respondents
reported that they can manage their money better
after the program and 66.6 per cent reported that
they now save more money. Also, 70.4 per cent
of the respondents stated that the amount they
save has increased since their participation in the
program. Finally, 77.8 per cent stated that after the
program they now have some amount of money
left over by their next pay day.

For those who do not have a steady income,
financial planning may appear to be an irrelevant
topic. However, the ability to plan ahead is
important and spending needs to be carefully
controlled and monitored as the slightest change
can have significant impact on the financial
security of those on a non-regular income. After
completing MoneyMinded, the majority of
respondents believed they had better financial
management (85.2 per cent). In regards to
expense monitoring, there was a decrease in the
percentage of respondents who did not monitor
their spending at all, from 42.9 per cent to zero.
The proportion of respondents who monitored
their expenses most of the time increased from
28.6 per cent to 71.8 per cent after the program.

18 –
19

•	 most	participants	were	single	(58.1	per	cent)

•	 most	participants	live	with	one	(32.3	per	cent)	
or two (19.4 per cent) children and one (24.2
per cent) or two (19.4 per cent) adults in their
home

•	 most	participants	have	a	monthly	expense	of	
between IDR1,000,000 to IDR2,000,000 (29 per
cent) or IDR2,000,000 to IDR3,000,000

•	 most	participants	(93.5	per	cent)	have	one	or	
more bank accounts.

3.3.2 Results

Money management

The proportion of respondents who considered
themselves organised in money management
changed from 22.6 per cent before the program to
72.6 per cent after the program.

Table 23: Response to “I am organised in regard to managing my money”

80%

60%

40%

20%

0%

-20%

-40%

38.7%

22.6%

38.7%

8.1%

72.6%

19.4%

-30.7%

50.0%

-19.4%

Before After

Disagree

Agree

Neither agree
nor disagree

Change

a week or fortnight ahead decreased from
57.1 per cent to 28.6 per cent after completing
MoneyMinded.

of their life. Almost sixty per cent said they were
more confident in their ability to make a better life
for their family. Almost all (92.6 per cent) said they
had the chance to get to know new people, learn
from them and that they felt more connected
with their community. Finally, 77.8 per cent of
respondents reported that in general, they felt
more satisfied with their living conditions.

Planning for the future

Table 21 shows the proportion of respondents
who made plans a few months ahead increased
from 42.9 per cent to 71.4 per cent. The number
of respondents who planned futures expenses

Social impact

MoneyMinded not only enhanced participants’
money management skills, but also had a positive
impact on various aspects of their personal lives
as detailed in Table 22. Nearly 60 per cent of the
respondents agreed that they were no longer wary
of the future after participating in the program.
Almost three-quarters (74.1 per cent) reported
that they were more confident in various aspects

Table 21: Planning for future expenses before and after participation in MoneyMinded

Before ChangeAfterPlans in place for…

The next week or fortnight 57.1% -28.5%

The next few months 42.9% 28.5%

28.6%

71.4%

Table 22: Social impacts of MoneyMinded

I am no longer wary of the future 14.8% 59.3%

I am more confident in my ability to make
a better life for my family 3.7% 59.3%

I am more confident in various aspects of
my life 0 .0% 74.1%

25.9%

37.0%

I generally feel more satisfied with my living
conditions 7.4% 77.8%14.8%

I have had the chance to get to know new
people and learn from them, and I feel more
connected with my community

0.0% 92.6%7.4%

25.9%

Do you agree or disagree with the
following statements?

Disagree AgreeNeutral

3.3 Case study three: ANZ staff

3.3.1 Participants

MoneyMinded was delivered to ANZ staff as part
of the annual staff training program. The six-
topic program was delivered in several one-day
workshops.

ANZ staff who participated in MoneyMinded had
the following characteristics:

•	 the	number	of	male	and	female	participants	
was equal

•	 most	participants	were	21	to	25	years	old	(41.9	
per cent)

•	 many	participants	had	a	bachelor	degree	or	
higher (58.1 per cent)

20 –
21

Table 26: Response to “I know how much I need for my daily expenses”

100%

80%

60%

40%

20%

0%

-20%

-40%

25.8%

53.2%

21.0%

6.5%

83.4%

9.7%

-19.4%

30.7%

-11.3%

Before After

Disagree

Agree

Neither agree
nor disagree

Change

Table 27 reveals that the proportion of
respondents who did not monitor their expenses
reduced after they completed the program, from
30.6 per cent to 1.6 per cent. The proportion
of respondents that monitored their expenses
increased from 6.5 per cent to 33.9 per cent.

Expense monitoring Before Change

Not at all 30.6% -29.0%

Always, with record 6.5% 27.4%

Most of the time, without any record 30.6% 14.6%

Whenever I remember 32.3% -12.9%

After

1.6%

33.9%

45.2%

19.4%

Table 27: Changes in the practice of keeping track of expenses before and after participation in
MoneyMinded

Postponing paying bills may have negative
financial consequences. For example,
postponement may incur interest charges which
may also impact the following bill period. This in
turn may compromise the ability to fulfil future
needs and responsibilities. The practice of paying

bills on time is therefore an important factor of
good money management. Table 24 shows that
after completing MoneyMinded, the proportion of
respondents who paid their bills on time increased
from 69.4 per cent to 88.7 per cent.

MoneyMinded had a positive impact on
respondents ability to manage their monthly
expenses. As detailed in Table 25, the majority of
respondents (51.6 per cent) stated that it is not
hard at all for them to manage monthly expenses,
an increase of almost 20 percentage points from
before completing the program.

In order to plan ahead and manage expenses,
it is important to know when expenses will be
incurred and the amount of the expense. After
completing MoneyMinded, the proportion of
respondents who know how much they need for
their daily living expenses increased from 53.2 per
cent to 83.9 per cent. See Table 26.

Table 24: Response to “I pay my bills on time”

11.3%

69.4%

19.4%

3.2%

88.7%

8.1%

-8.1%

19.4%

-11.3%

100%

80%

60%

40%

20%

0%

-20%

Before After

Disagree

Agree

Neither agree
nor disagree

Change

Ability to manage
monthly expenses

Before After Change

Not hard at all 32.3% 51.6% 19.4%

Mostly hard 12.9% 0.0% -12.9%

Hard 21.0% 12.9% -8.1%

A little hard 30.6% 35.5% 4.8%

Very hard 3.2% 0.0% -3.2%

Table 25: Managing monthly expenses before and after participation in MoneyMinded

22 –
23

Table 29: Response to “I often run short of money before my pay day”

80%

60%

40%

20%

0%

-20%

-40%

48.4%

32.3%

19.4%

17.7%

62.9%

19.4%

-30.7%

30.7%

0.0%

Before After

Disagree

Agree

Neither agree
nor disagree

Change

32.3 per cent to 62.9 per cent in the proportion
of respondents who stated that they now
have discretionary funds after participating in
MoneyMinded.

Saving behaviour

A financially healthy household is often marked
by the existence of discretionary income, which is
the portion of income left over after all expenses
and obligations are paid in one income period. As
detailed in Table 29, there was an increase from

There was an improvement in the saving
behaviour of MoneyMinded participants.
The proportion of respondents who saved
regularly more than doubled after participating in
the program, from 21.0 per cent to 46.6 per cent.
In addition, the proportion of participants who
saved from their left over money by the next pay
day increased threefold, from 12.9 per cent to 38.7
per cent.

“Now I am able to prioritise my
expenses. Therefore, I can save
more money.” (MoneyMinded
participant)

“This program makes me realise
that I bought shoes and clothes
more than I needed. I could save
more money after realising
this fact.”
(MoneyMinded participant)

Table 28: Response to “I often buy things I don’t need”

100%

80%

60%

40%

20%

0%

-20%

22.6%

66.1%

11.3%

11.3%

88.7%

0.0%

-11.3%

22.6%

-11.3%

Before After

Agree

Disagree

Neither agree
nor disagree

Change

Self control

After completing the MoneyMinded Indonesia
program, the proportion of respondents who
resisted the urge to buy things they did not need
decreased from 22.6 per cent to 11.3 per cent.

As a result of the program, many of the
respondents had started to keep track of their
expenses, some of them with written records.

“By keeping track of my expenses,
I started to realise that I have
spent too much money at malls
and movie theatres.”
(MoneyMinded participant)

24 –
25

Further to the changes in goals, a majority of
respondents (90.3 per cent) said they are now
able to plan ahead. This represents an increase
of 40.3 percentage points after participating in
MoneyMinded. After participating in the program,
only 1.6 per cent of respondents were not able
to plan ahead, which was a decrease of 16.1
percentage points. See Table 33.

“The vision board helps me to
remember my goal, and [reminds
me] to be more focused in order
to achieve it.” (MoneyMinded
participant)

“After participating in the
program, I now regard saving
money as obligatory and will
regularly save a portion of my
income.”
(MoneyMinded participant)

“As an employee, I am covered
by my company’s insurance plan
for staff, but it is still better to
have our own emergency fund
for unexpected and emergency
needs.”
(MoneyMinded participant)

Table 33: Response to “I am able to plan ahead”

100%

80%

60%

40%

20%

0%

-20%

-40%

17.7%

50.0%

32.3%

1.6%

90.3%

8.1%

-16.1%

40.3%

-24.2%

Before After

Disagree

Agree

Neither agree
nor disagree

Change

There were increases across all other categories
which indicates that respondents became more
committed to save a higher portion of their
income as a result of completing MoneyMinded.

Table 30: Changes in saving behaviour before and after participating in MoneyMinded

Saving Behavior Before Change

Saving regularly 21.0% 25.8%

Can not save money at all 24.2% -22.6%

Saving when I can 41.9% -29.0%

Saving from the money left over by the next
pay day 12.9% 25.8%

After

46.8%

1.6%

12.9%

38.7%

Respondents were asked what proportion of
their income they saved. The results are detailed
in Table 31. The proportion of participants
who saved less than 5 per cent of their income
decreased from 45.2 per cent to 4.8 per cent.

Saving proportion Before Change

Less than 5% of my income 45.2% -40.3%

25-50% of my income 6.5% 9.7%

10-25% of my income 17.7% 17.7%

5-10% of my income 29.0% 9.7%

After

4.8%

16.1%

More than 50% of my income 1.6% 3.2%4.8%

35.5%

38.7%

Table 31: Changes in the proportion of income saved before and after participation in MoneyMinded

months. The proportion of respondents who had a
financial goal increased from 29.0 per cent before
the program to 46.8 per cent after the program.

Planning for the future

Changes in the practice of setting financial goals
were measured by asking participants if they
had a financial goal to achieve in the next twelve

Table 32: Response to “I have a financial goal to achieve in the next twelve months”

80%

60%

40%

20%

0%

-20%

-40%

43.6%

29.0%

27.4%

8.1%

75.8%

16.1%

-35.5%

46.8%

-11.3%

Before After

Disagree

Agree

Neither agree
nor disagree

Change

26 –
27

