
MARCH 2020

©
 iS

to
ck

.c
om

/S
im

m
iS

im
on

s

COORDINATING FINANCIAL
EDUCATION AND LITERACY

Financial education is the process by which financial
consumers improve their understanding of financial
products, concepts and risks, develop the skills and
confidence to become more aware of financial risks
and opportunities to make informed choices, to
know where to go for help, and to take other effec-
tive actions to improve their financial well-being (1).

(1) OECD (2005) Recommendation on Principles and Good Practices
for Financial Education and Awareness

An essential factor contributing to people’s ability to
make sound and well-informed financial decisions
is their level of financial literacy. Financial literacy
is the knowledge and understanding of financial
concepts, as well as a combination of awareness,
knowledge, skill, attitude and behaviour necessary
to make sound financial decisions and ultimately
achieve individual financial wellbeing.

Financial education and literacy can help consum-
ers plan and manage their income, understand
the importance of saving, make responsible use of
credit, invest efficiently, reduce fraud and mitigate
security risks. As a result, education in the sector
can act as an important complement to the regula-
tion and supervision of financial institutions.

What is financial education & literacy
and why is it important?

©
 iS

to
ck

.c
om

/ e
te

rn
al

cr
ea

tiv
e

http://www.oecd.org/daf/fin/financial-education/35108560.pdf
http://www.oecd.org/daf/fin/financial-education/35108560.pdf

E U R O P E A N B A N K I N G A U T H O R I T Y - F A C T S H E E T O N F I N A N C I A L E D U C A T I O N & F I N A N C I A L L I T E R A C Y 2

How do EU citizens benefit from the EBA actions?

The EBA is committed to continue coordinating nation-
al financial education initiatives at European level in
order to promote financial education and literacy and
help, among others, improving consumer protection
and the responsible consumption of financial products.

The EBA information sheet will help consumers make
better and more informed choices when choosing a
service or when concluding an agreement for a par-
ticular service. It focuses in particular on:

reading and making sure to understand the
terms and conditions before signing;

paying particular attention to all fees and
charges;

thinking about security;

filling a complaint in case they believe that
their rights have been denied.

The Financial Education Report 2019/20 provides an
opportunity for individuals interested in financial edu-
cation to learn more about the work carried out so far
in this area at European level and the lessons learned
by the national supervisory authorities. The EBA Fi-
nancial Education Repository, enables EU citizens to
obtain further information on the financial education
and literacy initiatives launched by the national au-
thorities in their countries.

Stay in touch
https://eba.europa.eu/

 EBA_News

 company/european-banking-authority

© EBA, 2020
Luxembourg: Publications Office of the European Union, 2020
Reproduction is authorised provided the source is acknowledged.

Print ISBN 978-92-9245-671-9 doi: 10.2853/276786 DZ-03-20-096-EN-C

PDF ISBN 978-92-9245-670-2 doi: 10.2853/754572 DZ-03-20-096-EN-N

What is the EBA’s role?

One of the EBA mandates is to ‘review and coordinate’
financial literacy and education initiatives by national
authorities. While this mandate is more limited than for
other areas, where the EBA is required to contribute to
the convergence of practices, the Authority has taken a
number of steps aimed at educating consumers across
the EU, on the same topic, in a consistent way.

In March 2020, the EBA published its second Financial
Education Report 2019/20. The Report is based on the
EBA Financial Education Repository, which consists of
more than 120 financial education initiatives taken by
national authorities carried out primarily during 2018
and 2019.

The Report describes the most common approaches
used by national authorities and the lessons learned
and experiences gained. Compared to the 2018/19

report, the most recent edition includes new aspects
such as the interplay between financial education and
financial conduct regulation and supervision of the fi-
nancial system. In addition, it highlights the increas-
ing role of financial innovation and the growing focus
on specific target groups, such as children and youth
and elderly. It also identifies a number of develop-
ments that could influence future financial education
initiatives, including behavioural economics, sustain-
able finance, and advanced analytics and big data.

In addition, the EBA developed a one-page informa-
tion sheet providing consumers with tips to protect
themselves when choosing online or mobile banking
services. This document has been translated in all EU
official languages and been disseminated by the na-
tional authorities in all Member States.

Useful links:

Consumer corner
Financial education
Personal Finance at EU level

https://eba.europa.eu/
https://twitter.com/EBA_News
https://www.linkedin.com/company/european-banking-authority
https://eba.europa.eu/sites/default/documents/files/document_library/Consumer%20Corner/Financial%20education/EBA%20Financial%20Education%20Report%202019-2020%20-%20FINAL%20-%20Combined.pdf
https://eba.europa.eu/sites/default/documents/files/document_library/Consumer%20Corner/Financial%20education/EBA%20Financial%20Education%20Report%202019-2020%20-%20FINAL%20-%20Combined.pdf
https://eba.europa.eu/sites/default/documents/files/document_library/Consumer%20Corner/Financial%20education/EBA%20repository%20-%20National%20Supervisory%20Authorities%20FE%20initiatives%202019-2020%20-%20Full.pdf
https://eba.europa.eu/sites/default/documents/files/document_library/0.%20EBA_Factsheet%20for%20consumers_Final_New_0.pdf
https://eba.europa.eu/sites/default/documents/files/document_library/0.%20EBA_Factsheet%20for%20consumers_Final_New_0.pdf
https://eba.europa.eu/consumer-corner/personal-finance-at-the-eu-level
https://eba.europa.eu/consumer-corner/personal-finance-at-the-eu-level
https://eba.europa.eu/consumer-corner
https://eba.europa.eu/consumer-corner/financial-education
https://eba.europa.eu/consumer-corner/personal-finance-at-the-eu-level

