
2 011

1

National Strategy for Financial Literacy 2011

1

Financial L i teracy and Education
Commission Members

Board of Governors of the Federal Reserve System

Bureau of Consumer Financial Protection

Commodity Futures Trading Commission

Department of Agriculture

Department of Defense

Department of Education

Department of Health and Human Services

Department of Housing and Urban Development

Department of Labor

Department of the Treasury

Department of Veterans Affairs

Federal Deposit Insurance Corporation

Federal Trade Commission

General Services Administration

National Credit Union Administration

Office of the Comptroller of the Currency

Office of Thrift Supervision

Office of Personnel Management

Securities and Exchange Commission

Small Business Administration

Social Security Administration

White House Office of Public Engagement

For more information on the Financial Literacy and Education
Commission, visit www.mymoney.gov.

National Strategy for Financial Literacy 2011

22

Introduction

The recent economic crisis has highlighted how essential it is that
individuals and families have the information, education, and tools that
they need to make good financial decisions in an increasingly complex
U.S. and global financial system. Indeed, as we have learned, the
financial difficulties of individuals and families can dramatically affect
the financial health of local communities and regional markets. The
crisis has also illustrated that the financial well-being of individuals and
families is fundamental to national financial stability, and that a lack
of financial literacy is one barrier that can lower standards of living and
limit prosperity.

The Financial Literacy and Education Commission (FLEC) sets forth
here a framework—Promoting Financial Success in the United States:
National Strategy 2011 —to provide the foundation for an overarching
financial literacy strategy. It also establishes concrete goals that the
non-profit, government, and private sectors can and should work
together to increase financial literacy and improve financial decision
making by individual Americans and their families as they pursue
personal financial objectives. In recognition of the many changes needed
to move our nation forward in this regard, the focus in this strategic
framework is on (1) the need for increased financial literacy and effective
financial decision making and (2) the educational efforts required to
achieve those worthy objectives.

The framework identifies five action areas—policy, education, practice,
research, and coordination. Not every stakeholder will engage in all five,
but carrying out the national strategy will require that each find its own
balanced blend to ensure effective participation.

Congress established FLEC through passage of the Fair and Accurate
Credit Transactions (FACT) Act of 2003. FLEC is comprised of 22
federal entities and is chaired by the Treasury Department. One of
FLEC’s primary responsibilities is to develop a national strategy to
promote financial literacy and education. In 2006, FLEC developed its
first national strategy, Taking Ownership of the Future: The National

3

National Strategy for Financial Literacy 2011

3

Strategy for Financial Literacy, which reviewed the progress toward
financial literacy at that time and proposed calls to action in four areas
deemed crucial to the promotion of financial education:1

 1. building public awareness of available resources;

 2. developing tailored, targeted materials and dissemination strategies;

 3. tapping into effective partnerships; and

 4. supporting research and evaluation of financial education programs.

Development of the National Strategy 2011

In July 2009, the Treasury Department convened a special FLEC
meeting to review the Commission’s approach to carrying out its purpose
and role. As part of that process, FLEC members set up a working group
to craft a new national strategy. Over the ensuing months, FLEC’s
National Strategy Working Group (NSWG) undertook a comprehensive
and inclusive process that included reviewing strategic documents from
other nations and other agencies as well as reaching out for input to a
wide range of stakeholders in the field of financial education. From this
process, and building upon the 2006 strategy, the NSWG identified four
goals for the National Strategy 2011:

1. increase awareness of and access to effective financial education;

2. determine and integrate core financial competencies;

3. improve financial education infrastructure; and

4. identify, enhance, and share effective practices.

As part of this inclusive process to develop the National Strategy 2011,
the Treasury Department, on behalf of FLEC, published a request for

1 The 2006 FLEC strategy can be found online at www.mymoney.gov.

National Strategy for Financial Literacy 2011

44

comments in the Federal Register on September 3, 2010. There were
69 unique responses to the Federal Register Notice, with 29 percent of
responses coming from non-profits, 20 percent from private businesses,
18 percent from trade associations, 15 percent from private citizens,
and 12 percent from the public sector—mostly state-level official
commenters. Officials from three foreign nations also responded.

Comments showed significant support for the National Strategy 2011’s
vision, mission, goals, and objectives: 89 percent of the respondents
agreed with the vision, 87 percent agreed with the mission, 81 percent
agreed with the goals, and 94 percent agreed with the objectives.2 The
NSWG carefully considered all the comments, and made revisions to the
National Strategy 2011 to enhance its clarity and usefulness.

Implementation of the National Strategy 2011

The purpose of the National Strategy 2011 is to create an overarching
strategic framework that all organizations involved with personal finance
education, research, practice, and policy will find useful to help guide
their work over the next several years. The aim is for stakeholders across
the country—within the federal government and beyond—to develop,
implement and evaluate specific objectives that support and advance
the elements of the national strategy as we work together to achieve our
shared vision of financial well-being for all people in the United States.

By design, the framework for the National Strategy 2011 represents a
broad overview. Achieving the strategy’s mission requires that each
organization, individually and collectively, implement effective tactics.
FLEC suggests ways that organizations can implement the strategy.
However, this is not the final implementation plan. FLEC will continue
to work on recommendations for how FLEC, its members and other
organizations can best incorporate the strategy into their activities and
initiatives, and will release an implementation plan in 2011.

2 These percentages refer to those respondents who answered the particular question.

5

National Strategy for Financial Literacy 2011

5

As a first step in the implementation process, FLEC recommends that
all organizations involved with personal-finance education, research,
practice, and policy should:

 • embrace the strategy mission,

 • distribute the strategy widely,

 • choose one or more of the goals and build relevant, measurable
objectives,

 • seek opportunities to coordinate efforts with others, and

 • focus on evidence-based outcomes.

At the federal level, FLEC recommends that each of its members use the
National Strategy 2011 to inform and complement their own efforts at
promoting financial literacy and education.

In addition, FLEC will take the following steps:

 • ask each FLEC member to incorporate the mission, vision, and
goals of the National Strategy 2011 into their respective programs
and activities as appropriate.

 • incorporate the National Strategy 2011 goals and related objectives
into the work of each FLEC working group so that FLEC can test
approaches, provide best practices, and report on results.3

 • provide leadership in promoting the National Strategy 2011 goals
and objectives that are national in scope.

 • coordinate with the President’s Advisory Council on Financial
Capability on the level of progress in achieving the goals and
objectives of the National Strategy 2011.

 • encourage the implementation of a pilot program of stakeholders
to identify customized strategies that address local needs.

 • coordinate with the newly formed Consumer Financial Protection
Bureau on its efforts to implement the National Strategy 2011.

3 In July 2009, FLEC established three staff-level working groups—on Core Competencies,
Research and Evaluation, and Communication and Outreach—to support the key strategic areas it
had identified. On September 30, 2010, FLEC established an additional staff-level working group
on Financial Access.

National Strategy for Financial Literacy 2011

66

Vision
Sustained financial well-being
for U.S. individuals and families

Mission
Set strategic direction for policy,

education, practice, research, and
coordination so that U.S. individuals and

families make informed financial
decisions

Increase
Awareness of and

Access to
Effective Financial

Education

Ensure individuals
and families are
aware of the
importance of
financial literacy
and have access
to financial
education
resources.

Promoting Financial Success in the United States:
National Strategy for Financial Literacy 2011

Goals

Identify, Enhance,
and Share

Effective Practices

Support research
and evaluation to
identify effective
programs and
practices.
Encourage the
implementation
and reproduction
of
evidence-based
programs and
practices for
individuals and
organizations.

Improve Financial
Education
Infrastructure

Develop
guidelines on
content, training,
and delivery
channels for
financial literacy
and education
providers.
Promote
opportunities for
partnerships and
information
sharing.

Determine and
Integrate Core

Financial
Competencies

Determine the
personal finance
knowledge and
skills that
individuals and
families need to
employ at various
life stages and for
particular life
events to make
informed financial
decisions.
Integrate these
competencies
into effective
resources and
programs.

For more information about the Financial Literacy and Education Commission, visit www.mymoney.gov.

Diploma

&

7

National Strategy for Financial Literacy 2011

7

National Strategy for Financial Literacy 2011

Vision:

Sustained financial well-being for all individuals and families in the
United States.

National Strategy 2011 establishes a long-term vision of financial well-
being, financial stability, and financial security for the diverse U.S.
populace. The National Strategy 2011 seeks to foster a culture in which
households take periodic stock of their financial situations, individuals
seek information and ask questions before entering into financial
transactions, and everyone has the information and tools needed to help
manage debt, save to meet their financial goals, and plan for secure
financial futures. The subsequent mission, goals, and objectives of the
National Strategy 2011 have been formulated to help move our nation
toward this aspirational vision.

Mission:

Set strategic direction for policy, education, practice, research, and coordination
so that U.S. individuals and families make informed financial decisions.

The mission of the National Strategy 2011 outlines the general areas of
action that have been identified as critical in moving toward FLEC’s
vision. These action areas—policy, education, practice, research, and
coordination—are influenced by all participants in the field of financial
education, from the federal government and national organizations, to
state and regional organizations, to communities, and neighborhoods,
all of which help ensure that diverse and underserved populations are
reached. Not every organization will engage in all five of these action
areas, but the National Strategy 2011 relies on each organization to find
its own balanced blend of effective work.

National Strategy for Financial Literacy 2011

88

Goals:

The National Strategy 2011 identifies four goals and related objectives
to help move the nation, over the next several years, toward the vision
and mission outlined above. Some of these goals seem best suited to
the federal government; others might be better achieved by state or local
governments, the private sector, or through collaborative efforts. Thus,
the recommended goals serve not necessarily as a course of action for the
federal government only, but rather for the field of financial education
as a whole. Furthermore, the objectives provided for each goal are
demonstrative and not exhaustive—organizations are encouraged to
develop additional objectives in order to advance the identified goals.

Goal 1: Increase Awareness of and Access to Effective Financial
Education

Although financial education alone does not guarantee financial success,
it is nevertheless important that all individuals and families, including
those of diverse and underserved populations, are aware of and have
access to reliable, clear, timely, relevant and effective financial information
and educational resources. Likewise, it is important that individuals and
families have access to effective financial education resources disseminated
through many different channels, such as schools, employers, and financial
education providers. A recent U.S. survey of financial capability4 found
that many individuals both overestimate their financial knowledge and
lack an understanding of key financial concepts.5

4 Financial capability is an individual’s capacity, based on knowledge, skills, and access, to manage
financial resources effectively. To develop this capacity, individuals must have appropriate access
to and understanding of financial products, services, and concepts. Financial capability empowers
individuals to make informed choices, avoid pitfalls, know where to go for help, and take other
actions to improve their present and long-term financial well-being.

5 This survey was commissioned in 2009 by the FINRA Investor Education Foundation, in
consultation with the U.S. Department of Treasury and the President’s Advisory Council on
Financial Literacy, to study the financial capability of American adults. A copy of the survey
findings can be found on www.finrafoundation.org/capability.

9

National Strategy for Financial Literacy 2011

9

Objectives for Goal 1:

 • Encourage the dissemination and the development of financial
education resources and programs that effectively deliver relevant
information to diverse constituencies. Build on traditional practices,
community strengths, and research on effective approaches and
delivery methods.

 • Promote a national media campaign to improve financial literacy,
including the use of venues and technologies to reach people where
they reside.

 • Develop a coordinated support structure for distributing financial
literacy and education information, including websites and other
resources linking people to educational resources and services that
are available on a local and national scope.

 • Promote safe, reliable, and easy-to-use consumer resources and tools
that can be used during different life stages and when experiencing
key life events.

 • Promote targeted messages about financial literacy in consumer and
employee materials.

 • Provide unbiased and understandable financial education resources
at financial decision points, such as during the home-buying and
college-financing, and as part of the educational strategies shared
in schools, colleges, and career and technical centers as well as
workplaces.

Goal 2: Determine and Integrate Core Financial Competencies

The development of core financial competencies will provide individuals
with the information they need at critical ages and life stages so that
they are empowered to make informed decisions. Additionally, core
competencies can be integrated into targeted financial education
programs and services.

National Strategy for Financial Literacy 2011

1010

Objectives for Goal 2:

 • Develop a key set of core financial competencies, and build on them
as appropriate.6

 • Promote the use of transparent, plain-language, and user-friendly
forms and information to express core competency topics.

 • Encourage financial education providers to align materials with core
competencies.

Goal 3: Improve Financial Education Infrastructure

To help ensure that all financial education is consistent, unbiased, and
effective, practitioners should follow recommended financial literacy
and education guidelines. Additionally, practitioners should foster
partnerships and other collaborative opportunities to strengthen the
effectiveness of financial education efforts.

Objectives for Goal 3:

 • Encourage the dissemination and the development of financial
education resources and programs that deliver effectively relevant
information to diverse constituencies. Build on traditional practices
and community strengths.

 • Develop guidelines related to research findings, core competencies,
curriculum development, delivery methods, and program evaluation
that could be used by financial education providers and counselors.

 • Establish clear financial literacy training goals and strategies that
stakeholders can use to enhance the consistency and quality of
program planning, delivery, and evaluation.

6 The FLEC’s Core Competency Working Group has developed a key set of core competencies.
FLEC identified five core concept areas that define what consumers should know to make
informed decisions about their personal finances. The “core competency” topics cover earning,
spending, saving and investing, borrowing, and protecting against risk. FLEC also identified
the knowledge and actions or behaviors that would be associated with each of the core
competencies. On August 26, 2010, the Treasury Department—in its capacity as Chairperson
of the FLEC—issued a notice and invited public comments on a proposed set of financial
education core competencies. The FLEC is considering those public comments in finalizing the
core competencies. When those are finalized, FLEC will conduct a public education campaign to
promote the core competencies and disseminate core competency resources.

11

National Strategy for Financial Literacy 2011

11

 • Develop recommendations for professional development courses and
incentives for financial education providers, identify best practices
for organizational accreditation, and provide other support for
financial education practitioners.

 • Set up a network of financial education providers and counselors
and provide opportunities for information-sharing.

 • Create strategies for partnerships, mentors or coaches, and other
mechanisms for enhancing the delivery and effectiveness of financial
education in schools, colleges, and career and technical centers as
well as in the workplace.

 • Strengthen connections among those working on financial
education, financial access, and asset building strategies to improve
effectiveness of each.

 • Encourage the incorporation of strategies informed by behavioral
economics and the psychology of decision-making.

Goal 4: Identify, Enhance, and Share Effective Practices

Increasing rigorous research and evaluation on financial literacy and
education will lead to a better understanding of how to establish effective
programs and practices. Implementing and evaluating promising programs
and practices in order to learn how to reproduce them effectively also is
critical, as is sharing information among researchers and practitioners.
Supportive research will also ensure that the field tracks trends, issues, and
financial literacy needs in order to remain current.

Objectives for Goal 4:

 • Encourage research on financial literacy and education strategies that
affect consumer behavior to determine the role of financial education
vis à vis other strategies for improving financial decision-making.

 • Establish a clearinghouse either within or otherwise in connection
with existing Federal collections of evidence-based research and
evaluation studies, current financial topics and trends of interest to
consumers, innovative approaches, and best practices.

National Strategy for Financial Literacy 2011

1212

 • Develop and disseminate tools and strategies to encourage and
support program evaluation such as common evaluation metrics
to measure key outcomes, behavioral change, and program
effectiveness.

 • Form a network for sharing research and best practices and updating
the evidence base.

 • Develop approaches to periodically measure the financial knowledge
and decision-making of individuals and families.

 • Identify customized programs that effectively address local and
other needs, such as those that place emphasis on low- to moderate-
income, minority, unbanked,7 and underserved communities.

 • Build upon the research priorities identified at the FLEC National
Research Symposium on Financial Literacy and Education in
October 2008.8

7 A person who does not have a bank or credit union account.
8 For a summary of the symposium and the ten recommended priorities, go to www.mymoney.gov.

Financial Literacy and Education Commission
www.mymoney.gov

