
ANZ SURVEY OF ADULT
FINANCIAL LITERACY IN AUSTRALIA

May 2015

Summary of Findings

FOREWORD 2

1.0 HIGHLIGHTS 3

2.0 INTRODUCTION 4

3.0 KEY FINDINGS 5

3.1 SAVING 5

3.2 USE AND UNDERSTANDING OF CREDIT 5

3.3 FINANCIAL CONTROL 6

3.4 INVESTING AND SUPERANNUATION 6

3.4.1 Understanding of investment principles 6
3.4.2 Superannuation 7

3.5 FINANCIAL INFORMATION AND ADVICE 8

3.5.1 Use of financial professionals 8

3.6 USE OF DIGITAL 9

3.7 INSURANCE 10

3.8 CONSUMER RIGHTS AND RESPONSIBILITIES 10

3.9 FINANCIAL ATTITUDES, KNOWLEDGE AND
LITERACY AMONGST AUSTRALIAN WOMEN 11

3.9.1 Attitudes 11
3.9.2 Financial knowledge and numeracy 12
3.9.3 Behavioural indicators of financial literacy 13

CONTENTS

ANZ is pleased to present the fifth Survey
of Adult Financial Literacy in Australia.

The 2014 survey includes a new section which
considers women’s financial attitudes, financial
knowledge and financial literacy. We have also
added some new questions on online banking
and financial management given the rapid
growth that has occurred in consumers’ use of
digital ‘channels’ to do their banking, pay for
goods and services and source information.

While we have updated the survey, a large
number of questions remain unchanged since
they were first asked in 2002 enabling us to
observe changes in Australians’ attitudes and
behaviours over time. You can access the
full survey report – including topics such as
insurance, consumer rights and responsibilities,
financial advice, numeracy and financial
attitudes - in the Research Reports section
at www.anz.com.

Thank you to David Blackmore from the Social
Research Centre and Stephen Prendergast
from Prescience Research for their high quality
research and analysis, as well as Miles Larbey
and Clare Marlin from ASIC and Gerard Brody
from the Consumer Action Law Centre for their
invaluable advice and guidance.

1 - 2

Jane Nash
Head of Corporate Sustainability
and Financial Inclusion

FOREWORD

For ANZ the survey is part of our long-term
investment in research and the financial
education of adults, where we focus particularly
on those who are vulnerable and on lower
incomes. We recognise, of course, that good
financial literacy is important to all Australians
both in their day-to-day lives and given that we
are living significantly longer, in preparing for
financial security in retirement.

We recognise as well, our responsibility to
provide products and services, the costs, risks
and benefits of which are easy for our customers
to understand.

We trust this research will help to inform the
decisions and actions of policy-makers and
those active in the cross-sectoral effort to lift
the financial literacy and money management
capabilities of all Australians.

The fifth ANZ Survey of Adult Financial Literacy
in Australia shows that Australians overall
remain relatively cautious compared with
the pre-GFC years: three quarters try to save
regularly and credit usage is lower.

Compared with the last survey in 2011, rapid
growth in usage of online payments, especially
through mobile phones and tablets, is striking.
Take-up of online banking has been widespread
across age and income groups; confidence
and knowledge now appear to be more likely
barriers to usage of online banking amongst
non-users than physical access.

Potential for consumers to use online information
to inform their financial decision-making is
significant. Just under half of internet users are
doing this already with a smaller group making
comparisons while shopping.

1.0 HIGHLIGHTS

Trust in recommendations of financial
professionals has declined since the 2011 survey
and some of the ‘lessons’ about investment
principles that appeared to have followed losses
in the years immediately after the GFC have
been lost amongst some of the population.

There are many similarities between men and
women on money management but also some
important differences. For example, in relation
to attitudes, on average women were less
impulsive and found dealing with money more
stressful. Financial materials and education
targeting women should take account of
attitudinal differences as well as structural
factors and life stages. Opportunities exist for
more detailed examination and interpretation
of survey findings on this topic.

Financial literacy is the ability to make informed
judgements and to take effective decisions
regarding the use and management of money
and is a complex combination of a person’s
skills, knowledge, attitudes and ultimately
their behaviours in relation to money.

3 - 4

This report presents key findings from the
2014 ANZ Survey of Adult Financial Literacy in
Australia, a telephone survey of 3,400 randomly
selected Australian adults1 and the fifth survey
in a series published since 2003.

Financial literacy is the ability to make informed
judgements and to take effective decisions
regarding the use and management of money2
and is a complex combination of a person’s
skills, knowledge, attitudes and ultimately their
behaviours in relation to money.

For the first time in 2011, we captured this
concept by identifying five behavioural
indicators or components of a person’s financial
literacy: keeping track of finances, planning
ahead, choosing financial products, staying
informed and financial control 3. In 2014 this
approach was used again to measure people’s
financial literacy.

Our analysis showed characteristics such
as gender, age, education, household
circumstances, financial knowledge, numeracy
and financial attitudes could help to explain
differences in people’s financial literacy. The
financial attitudes identified are:

 > dealing with money is stressful (an attitude
that applies even when things are going
well financially)

 > impulsivity (acting before thinking things
through)

 > financial self-efficacy (self-belief in ability
to change one’s financial situation), and

 > financial aspiration (a desire to achieve
financial success associated with a strong
achievement orientation).

As in 2011, the groups with lower financial
literacy on average included:

 > young people under 25 years of age,

 > those with no formal post-secondary
education,

 > those employed in lower blue collar 4
occupations, and

 > people with relatively low levels
of income and assets.

In considering the above list it is important to
keep in mind that while on average a group may
have relatively low scores this does not mean
that all members of that group have low levels
of financial literacy overall, or on all components
of financial literacy. For example, single parents
as a group had a below average score on
financial control, nevertheless, almost one in ten
single parents were in the top 20 percent of the
population on this measure.

In 2014 we also undertook a comparative
analysis of financial attitudes, knowledge and
literacy amongst women and men. This included
identification of factors from the survey that
helped explain differences between the genders
and an examination of the relationships
between financial attitudes and aspects of
people’s financial behaviour including the
types of financial products they hold.

Statistical note: unless otherwise noted all
the changes quoted below are statistically
significant. That is, the difference represents
a meaningful change rather than random
or chance variation.

1 A telephone survey of 3,400 randomly selected Australian adults conducted by landline and mobile phone between Sep 16
and Nov 10, 2014.

2 Schagen, S “The Evaluation of NatWest Face 2 Face with Finance”, NFER, 1997.

3 This conceptualization drew on work by the Personal Finance Research Centre at the University of Bristol. (eg: Measuring financial
capability: an exploratory study June 2005).

4 Major groups 7 (Machinery Operators and Drivers) and 8 (Labourers) in the Australian Bureau of Statistics Australian and New Zealand
Standard Classification of Occupations (ANZSCO). ABS Catalogue No 1221.0.

2.0 INTRODUCTION

3.1 SAVING
 > Three quarters of people said they try to save

on a regular basis. This is not significantly
different from the 77 percent post-GFC
peak level reported in 2011 and well above
the two thirds in 2002 who said they try to
save regularly.

3.2 USE AND UNDERSTANDING
OF CREDIT

 > Use of loans and credit from financial
institutions peaked in 2008, falling in 2011
and 2014.

 > Since 2011, the number of people using
credit cards to pay for goods and services
has fallen from 71 percent to 64 percent.
Lower usage of credit cards probably
reflected continuation of a more cautious
attitude towards debt identified post-GFC
and increased use of debit cards (up from
49 percent in 2011 to 60 percent).

 > There was also a lower incidence of owner-
occupier mortgages (down from 36 percent
of people in 2011 to 31 percent) particularly
amongst those under 35 years of age where
the proportion holding an owner-occupier
mortgage fell from 34 percent in 2011 to
18 percent in 2014.

 > These decreases have been accompanied by
some reduction in the proportion of people
who felt uncomfortable with the amount
of money they currently owed (down from
18 percent in 2008 to 15 percent in 2014).
However, some people continued to be
uncomfortable with their current levels
of debt, in particular those supporting
dependent children and/or holding
significant debt with relatively low incomes
(see Financial control section).

 > A majority, 65 percent of people with
credit and store cards reported paying the
balance owed in full each month, down from
69 percent in 2011. The vast majority of credit
and store card holders reported checking
their transactions (93 percent) and more than
70 percent understood the responsibility of
the primary card holder for repayment of the
debt – similar to previous surveys.

 > Though still high at 78 percent, awareness
that all parties are responsible for repayment
of a jointly held loan was lower than in
2011 (when it was 83 percent) and is now
at the lowest of any survey. The fall in 2014
was particularly evident amongst women
with a partner and a mortgage of $300,000
or more with the results suggesting that
one in four women in this situation did not
fully understand their potential repayment
obligations in relation to a relatively
substantial loan on their home.

Fewer people, though still a large majority
(78 percent), reported feeling in control of
their finances either all of the time or most
of the time.

5 - 6

3.3 FINANCIAL CONTROL
 > Fewer people, though still a large majority

(78 percent), reported feeling in control of
their finances either all of the time or most of
the time. This was lower than the 81 percent
feeling in control in 2011 and similar to the
levels reported in 2005 and 2008. Compared
with 2011, more people reported feeling
out of control most of the time (3 percent)
and the proportion fluctuating in and out
of control was steady (16 percent).

Those most likely to feel out of control
were the same groups as in 2008 and 2011:
those with household incomes of $65,000
or less with children at home and people
with a mortgage of $300,000 or more and
a household income of less than $100,000.

 > In addition, fewer people reported keeping
a close eye on their regular household and
personal expenses down 3 points to 75%.
That fall in tracking expenses was especially
marked amongst women under 35 years of
age. Of all those men and women who said
they ‘don’t keep an eye on expenses at all’,
one third felt their financial situation was
out of control or fluctuated.

3.4 INVESTING AND SUPERANNUATION
 > Three quarters of people reported being

in a superannuation fund, steady compared
with 2008 and 2011 and up from 71 percent
in 2002.

At 15 percent, up from 13 percent in 2011,
self-managed superannuation is at the
highest level of any of the surveys.

 > Numbers of people holding managed
investments other than superannuation
and shares continued to decline: managed
investments to 13 percent in 2014 down from
29 percent in 2002 and shares to 29 percent
from 44 percent in 2002. Numbers holding
high interest savings accounts were steady
(47 percent) as were numbers holding
investment properties (19 percent). Numbers
holding retirement income stream products
increased to 24 percent, returning to the 2005
level (the question was first asked in 2005).

3.4.1 Understanding of investment
principles
Some of the gains in understanding investment
principles evident in the 2008 and 2011 surveys
have been reduced. However, with the exception
of ‘diversification’, understanding still appears
higher than in 2002 and higher amongst those
with higher levels of savings and investments.

 > Awareness that a high return is likely to be
associated with higher risk remained strong
(86 percent).

 > However, the number of people who could
recognise an investment as ‘too good to
be true’ fell to 50 percent in 2014 from
53 percent in 2011. Lower ability to recognise
the right response was most evident in
people aged under 40 and in lower income
households. 40 percent of people responded
they would ‘invest lightly to see how it goes
before investing more heavily’.

 > 67 percent of people recognised that good
investments may fluctuate in value, down
from 74 percent in 2011 but above the
63 percent in 2002. Amongst people with
savings and investments of $20,000 or more,
responses were not significantly different
from 2011.

 > The number of people who considered
diversification of funds across different
types of investment over five years or
more to be either ‘very important’ or ‘quite
important’ fell to its lowest level across all
surveys: 72 percent from 78 percent in 2011
and 79 percent in 2002. Both the number
of people who considered it ‘of some
importance’ and those who were ‘unsure’
increased. While there was no significant
decrease amongst those with savings and
investments of $20,000 or more, owners of
shares and managed investments placed
slightly less importance on diversification.

3.0 KEY FINDINGS

The main reasons for not reading
superannuation statements have not
changed: generally people said they ‘couldn’t
be bothered’ or found them ‘too difficult to
understand’.

3.4.2 Superannuation
 > Consolidation has occurred in the number

of superannuation funds of which people
are members. The number of people in
a single fund rose to 63 percent from
59 percent in 2011 and 2005 (when the
question was first asked).

 > A majority of superannuation fund
members were aware that they can make
superannuation payments additional to those
made by their employer, though at 88 percent
it is at the lowest level since surveys began
(91 percent in 2002). Awareness has dropped
amongst men, particularly those working in
blue collar occupations.

 > 68 percent of superannuation fund members
said they receive superannuation fund
statements and read them. As in 2011,
one in five said they receive statements
but do not read them.

The main reasons for not reading
superannuation statements have not
changed: generally people said they
‘couldn’t be bothered’ or found them
‘too difficult to understand’.

Across all superannuation fund members,
one third said they find reading a
superannuation fund statement difficult,
also little changed from previous surveys.

 > Among superannuation fund members,
fees and costs of superannuation funds
continued to be the main factor to consider
when choosing a superannuation fund
(mentioned by 45 percent) while returns after
fees were still most often considered the best
indicator of fund performance (mentioned
by 63 percent). However, uncertainty about
these matters continued to increase.

 > When it comes to identifying the best indicator
of fund performance the number of people
who responded ‘can’t say’ rose to 22 percent
from 19 percent in 2011 and 8 percent in 2005
when the question was first asked.

One in five people with superannuation
could not name any factors they would
consider in choosing a superannuation fund.

These last two points suggest around one
in five people are poorly equipped to make
a decision about changing or choosing a
superannuation fund.

3.5 FINANCIAL INFORMATION
AND ADVICE

 > 84 percent of people said they generally
felt well informed when making financial
decisions, slightly down on the 2011 survey
(87 percent) and the same as in 2005 when
the question was first asked.

 > In informing themselves about financial
matters, people have shifted away from
traditional sources of information such as
the financial sections of newspapers and
magazines and books. Use of internet finance
sites and Government finance publications,
on the other hand, has remained unchanged
from 2011.

Over half of people (55 percent) did not use
any of these sources – particularly 18 to 24
year olds (60 percent up from 48 percent
in 2011) and women (60 percent up from
54 percent in 2011).

The relatively low engagement of women
with financial information is evident in
significantly lower scores than men on
staying informed from the age of 28 onwards
(there is no difference for 18 to 27 year olds).

 > Internet sites were the source of information
most likely to have been used in the past
12 months. Just under half of all internet
users (40 percent of the population) had
used a computer or a mobile phone or tablet
to compare financial products (see Use of
digital section).

3.5.1 Use of financial professionals
 > Around three quarters of people had

consulted other people for financial advice
in the last 12 months. Main sources of advice
were: an accountant (39 percent), friends
or family (35 percent), a bank manager
or employee (30 percent) and financial
planners/advisers (20 percent).

 > Growth occurred in use of tax specialists
(19 percent up from 14 percent), financial
planners (20 percent up from 18 percent),
superannuation funds (18 percent up
from 5 percent) and Centrelink Financial
Information Service Officers (10 percent from
7 percent). Those using advisers remained
higher income people with higher levels
of savings and assets. People with less
than $2,000 in savings reduced their use of
accountants (28 percent to 19 percent) and it
appears increased their use of the Centrelink
Service (18 percent up from 8 percent).

 > People making increased use of financial
planners were typically men aged 50 to
64 years. The main reason for selecting a
financial planner was a recommendation
by a friend or family member (29 percent).
59 percent of people who had used a
financial planner in the past 12 months
said they considered whether there are
any conflicts of interest in the planner’s
recommendations – not significantly
different from 2011.

The most frequently considered indicator
of whether there is a conflict of interest was
whether the planner gets a commission
from the product adviser (35 percent, not
significantly different from 2011) followed
by whether the planner or the company is
independent (20 percent). Compared with
2011 more people considered whether the
planner has a well-known brand, 11 percent
up from 3 percent.

 > Trust in financial professionals in general
was lower than in 2011 with 48 percent
of all people agreeing that they would
‘trust a financial professional and accept
what they recommend to me’ compared
with 51 percent previously. Amongst those
who had used a financial planner in the last
12 months, 56 percent agreed with the
statement compared with 65 percent in 2011.

7 - 8

3.0 KEY FINDINGS

3.6 USE OF DIGITAL
 > Nearly three quarters of people used online

banking, up from 63 percent in 2011 and
28 percent in 2002. Use of mobile phones
and tablets has almost quadrupled from
14 percent in 2011 to 53 percent in 2014.

 > While paying for goods and services online
(computer or mobile devices) was more
common amongst people aged under 40
(88 percent), since 2011 there have been
significant increases in use across all age
groups, including older people. Amongst
people aged 70 or more, use of online
payment rose from 18 percent in 2011
to 32 percent in 2014.

 > 86 percent of people from households with
annual incomes above $65,000 paid for
goods and services online and 60 percent
of households with annual incomes of
$65,000 or below did so. Use of online
banking has increased for both groups
since 2011: households above $65,000 by
8 percent and households at or below this
figure by 14 percent.

 > 46 percent of internet users (which equates
to 40 percent of the population) had used a
website, online calculator or mobile app to
compare financial products. More men did
this than women (51 percent and 42 percent
respectively). Other groups more likely to
compare financial products online are 25
to 44 year olds (55 percent) and those from
households with incomes above $65,000
a year (56 percent).

 > Of internet users, 15 percent said they had
made the comparisons ‘while in a bank
branch or shopping for something like
an appliance, a car or even a new house’
and 32 percent said they had made such
comparisons but not while ‘out of home’.

 > Most comparisons were made using the
websites of financial institutions (30 percent)
followed by the Choice magazine website
(16 percent), financial product rating
agencies such as CanStar, InfoChoice or
SuperRatings (15 percent) and Government
bodies such as ASIC’s MoneySmart site
(10 percent).

Use of mobile phones and tablets has almost
quadrupled from 14 percent in 2011 to 53
percent in 2014.

3.7 INSURANCE
 > Around three quarters of people who own or

are buying a home have both building and
contents insurance, with 81 percent having
contents insurance, unchanged from 2011.
Amongst those who rent their home, one
third had contents insurance.

Those least likely to hold contents insurance
were those under 35, particularly with
household incomes of $65,000 or less.

 > Private health insurance was held by
58 percent of people, down from 62 percent
in 2011 and similar to the 2002 level. The fall
in holding of private health insurance was
most evident amongst men under 35 years
of age.

 > Of those who have insurance, 42 percent
were aware that a claim could be refused
if the policyholder had not given accurate
answers to questions relevant to the loss;
this was down by five points on the 2011
result and by 12 points on the 54 percent
reported in 2008.

 > When first taking out an insurance policy
the main factors people considered were
the premium (mentioned by 54 percent of
people) and the level of cover (mentioned
by 45 percent of people).

When renewing an insurance policy the
same two main factors were mentioned but
with more emphasis on price (mentioned
by 49 percent) than on level of cover
(mentioned by 26 percent). When renewing
policies, 8 percent of people with insurance
specifically mentioned the ‘level of cover
to make sure you’re not under-insured’,
unchanged from 2011 and lower than
in 2008 (12 percent).

3.8 CONSUMER RIGHTS
AND RESPONSIBILITIES

 > In general consumers continued to exhibit
high awareness of their basic rights and
responsibilities in relation to financial
products and services.

 − Almost all people (94 percent) agreed
that financial services providers have
a legal duty to provide clear information
to consumers, and

 − 93 percent agreed that consumers have
a duty of honest disclosure when taking
out a financial service or product.

 > 65 percent of people said they felt confident
they would know how to make an effective
complaint against a bank or other financial
institution, not significantly different from the
2011 survey and up from 59 percent in 2002.

3.0 KEY FINDINGS

9 - 10

Women had higher scores on average
than men on dealing with money is stressful
across all age groups.

3.9 FINANCIAL ATTITUDES,
KNOWLEDGE AND LITERACY
AMONGST AUSTRALIAN WOMEN
A number of differences and similarities exist in
the financial attitudes, financial knowledge and
financial behaviour of women and men. There
are also differences in attitudes, knowledge
and behaviour between various subgroups
of women, particularly subgroups identified
by their socio-demographics characteristics,
making for a complex picture.

3.9.1 Attitudes
 > Men and women had similar scores on

average on financial self-efficacy. Both
women and men with higher levels of
financial self-efficacy were more likely to have
investments in shares, managed investments
and property and to have obtained advice
from a financial planner in the last 12 months.

 > Women had higher scores on average
than men on dealing with money is stressful
across all age groups. This reflected socio-
demographic characteristics (such as lower
savings and investments, lower incomes
particularly relative to debts and lower levels
of home ownership) and was consistent with
more women finding dealing with money
stressful even when things are going well
financially and finding dealing with money
less stressful when the responsibility for
household money management is shared
with a partner.

Higher scores on this attitude were
associated with behaviours such as not
checking account statements, not keeping
an eye on household/personal expenses
and using payday loans.

 > Women had lower scores on average than
men across all age groups on impulsivity.
Higher scores on impulsivity were associated
with the same types of behaviours as higher
scores on dealing with money is stressful.

 > Women with high impulsivity scores were
present across a wide range of socio-
demographic subgroups (for example,
unemployed, single parents, those whose
main income source was a government
benefit, those with personal incomes of
$100,000 or more, university graduates).
Approximately one in seven women had high
scores on impulsivity (versus one in four men).

 > Women aged 28 to 59 years had lower scores
on average then men on financial aspiration.
Amongst women of this age, lower scores
on financial aspiration were associated with
fewer assets, lower participation in paid
work and lower levels of post-secondary
education.

Women with higher scores on this attitude
were more likely to have set a target income
figure for retirement and to have higher
levels of investment in high interest cash
accounts, term deposits and property.

3.9.2 Financial knowledge
and numeracy

 > Women had lower scores on average than
men on financial knowledge and numeracy
from 28 years of age on. These lower scores
were associated with less exposure to
financial products (for example holding
fewer different types of loans) and less use
of financial education/information materials.
While unable to be quantified, women also
have a higher propensity than men to give
‘don’t know’ responses to questions about
financial topics.

3.0 KEY FINDINGS

11 - 12

5 Messy F-A. and Monticone C. Women and Financial Literacy: OECD/INFE Evidence, Survey and Policy Responses, Chapter 2. June 2013 (p98).

3.9.3 Behavioural indicators
of financial literacy

 > Women aged 28 to 59 years scored more
highly on average than men on keeping track
of finances; no differences were evident for
younger and older women. This is consistent
with lower average incomes for women and
lower impulsivity scores.

 > There were no significant differences
between women and men on planning
ahead, except women aged 60 years or
more had slightly lower scores than the
corresponding group of men.

Women aged 60 years or more were less likely
than men to still be in paid employment and
they had lower asset and income levels. They
also made less use of financial information
and advice, an important component of the
planning ahead index.

 > Women aged 45 to 59 years scored lower
than men of the same age on choosing
financial products. Women of this age were
less likely to engage in comparison shopping
for financial products.

 > From 28 years of age onwards, women have
significantly lower scores than men on the
staying informed index. Compared to men
of this age women were less likely to have
identified a retirement income figure,
had lower levels of household income,
superannuation, savings and investments
and were more likely to have dependent
children living at home.

 > Financial control was similar for women and
men under 28 years and 60 years and over.
Women aged 28 to 59 years had lower scores
than men on financial control. Women of this
age were more likely to have missed a loan
or credit card repayment and also more likely
to have been unable to save money in most
weeks. Greater discomfort with comparable
levels of debt appeared to contribute to
women’s lower scores on this index.

Other research has pointed to the value of
tailoring the content and mode of delivery
of financial education materials to suit the
audience while noting that “women are not
necessarily a homogenous group, and it can be
difficult to produce material that is appropriate
for women with different circumstances and
levels of knowledge.” 5

The findings support this proposition.
In particular, they suggest that materials and
approaches targeting women should take
account of the importance of structural factors,
life stages and attitudes such as dealing with
money is stressful.

13 - 14

ANZ

Jane Nash
Head of Corporate Sustainability and Financial Inclusion

Tel: (03) 8654 3622
Email: jane.nash@anz.com

To read the complete report, visit the Research Reports section
at www.anz.com/about-us/corporate-responsibility/cr-library/
or contact:

www.anz.com

Australia and N
ew

 Zealand Banking G
roup Lim

ited (A
N

Z) 2015, A
BN

 11 005 357 522.
A

N
Z’s colour blue is a trade m

ark of A
N

Z.

