

Volume 1, Issue 1 February 2009

Employee Personal Financial Distress and
How Employers Can Help
The Issue and Why It Is Important to Business

According to the Federal Reserve Board, in 2008
Americans amassed over 2.5 trillion dollars in
personal consumer debt – an average of $8,565
per household.1 This level of personal debt is up 22
percent from year 2000. This debt is in part due to
high interest rates (the average credit card interest
rate in 2007 was 19.1%), higher costs for education
loans, unregulated home mortgage lending
practices and a lack of increase in inflation-
adjusted income among many employees.2 Thus,
it is widely recognized that more and more workers
in the U.S. are experiencing financial difficulties. It is
important for employers to understand and
respond to these kinds of problems facing their
workers. This research brief summarizes why and
how.

I. Research Literature Review

Employees Are In Financial Trouble

A review of research in the early part of this
decade reveals that about one in every four
American workers feels seriously distressed by their
personal financial situation.3 More recent surveys
show the situation has worsened. According to an
April 2008 survey by Kaiser Family Foundation,
almost two-thirds (61%) of Americans report having
‘serious financial problems.’4 These problems
mentioned include paying for gas (44%), getting a
good-paying job or a raise (29%), paying for health
care and health insurance (28%), paying rent or
mortgage (19%), paying for food (18%),
problems with credit card debt or other personal
debt (18%), and losing money in the stock market
(16%).

An American Psychological Association survey
conducted in 2008, found that most Americans
are stressed and anxious about their financial
future.5 The study reports that about 8 in 10
people identify money (81%) and the economy
(80%) as significant sources of stress in their lives.
 Other sources of stress include work (67%), family
health problems (67%), housing costs (62%),
relationships (62%), personal health
concerns (61%), job stability (56%), and personal
safety (48%).

A 2008 survey by the Principal Financial Group of
workers at companies with 10 to 1,000 employees
found similar results.6 Over half of workers (56%)
reported cutting back on spending due to
challenging economic conditions, half (50%) were
concerned about the future of their company,

Summary Points from Research Review

• Employees value financial education
services and programs

• Employees benefit by making better
financial decisions and improving their
financial status

• Research is beginning to link financial
education and counseling to improved
employee health, work performance, and
attendance.

• Financial services through individual
counseling and/or group education have
merit.

• IBM, Pepsi Bottling Group, The Home Depot,
and USAA are positive case examples.

Research Works February 2009 2

and one in four (24%) had concerns about losing
their own job. Also, a majority of employees feel
unprepared financially for economic strain, with
less than a third of employees (29%) saying they
had enough savings to cover more than six months
of life expenses.

Employees Want Help from Their Employers

According to a 2008 MetLife Study of Employee
Benefits Trends, a national survey of 1,380 full-time
employees, more employees than ever before are
indicating an interest in obtaining advice and
guidance from their employers for their financial
problems.7 Employees are increasingly interested
in professional advice regarding critical decisions
about their benefits (47% in 2007 versus 33% last
year), their retirement savings (49% versus 38%),
and their overall financial situations (44% versus
30%).

A 2008 survey of 329 human resources and
employee benefits managers found growing
interest from employers in offering financial
education to their employees.8 Specifically, 39
percent of the business managers surveyed
reported an increase in the past year in the
number of employees asking HR for help with
personal financial issues; 26 percent reported an
increase in the number of employees who had
their wages garnished by debt collection
agencies; and 20 percent reported an increase in
the number of employees asking for advances in
pay. However, less than half of companies
surveyed offered programs to help employees with
their financial problems. The most common
programs available were educational courses on
debt management (45%) and one-on-one
counseling with a financial management advisor
(44%).

The majority of employees have concerns about
financial issues and a growing number have
serious money problems. These workers are also
reaching out to their employers for direction and
support.

II. Answers From Research

Next we examine research findings on the reasons
for these problems and what employers can do to
help.

 Research Works

Editorial Board
Alan Axelson, MD
Medical Director
InterCare Psychiatric Services

William L. Bruning, JD, MBA
President & CEO
Mid-America Coalition on Health Care

T. Larry Myette, MD, MPH, DABPM
Director and Occupational Medicine Consultant
Healthcare Benefit Trust

Deborah Owens, LPC, CACD, CEAP
EAP Consultant

Paul Pendler, PsyD
Vice-President, EAP & WorkLife Program
JPMorgan Chase

Author
Mark Attridge, PhD, MA
President
Attridge Consulting

Editorial Consultants
Mary Claire Leftwich
Partnership for Workplace Mental Health

Clare Miller
Partnership for Workplace Mental Health

Nancy Spangler, MS, OTR/L
Partnership for Workplace Mental Health

About Research Works
Research Works is a series that reviews the research
literature on specific workplace mental health topics. The
intended audience is employers and those in the business
community who can take action on the issues and resources
identified in the brief.

About the Partnership
The Partnership for Workplace Mental Health, a program of
the American Psychiatric Foundation, advances effective
employer approaches to mental health by combining the
knowledge and experience of the American Psychiatric
Association and employer partners.

Learn more at www.workplacementalhealth.org or by calling
703-907-8561.

Research Works February 2009 3

Causes of Personal Financial Trouble

Why do some employees get into financial
trouble? The root causes generally fall into the
following four major categories.

Cause 1. Life Events. The first category is the most
common and includes various major life events
and emergencies that deplete personal savings
and the ability to generate sufficient income.
Examples of these financial stressors include
accidents and illnesses, loss of employment,
divorce, lawsuits, and natural disasters. Indeed,
results of a national study found that poor health
(and associated high medical costs) contributed
to financial strain more than large financial
burdens led to a decline in health status.9

Cause 2. Financial Literacy. The second category
of reasons for employee financial trouble is
primarily skill-based and involves a lack of
understanding about how to manage, save, and
invest money. Many studies have linked low levels
of financial literacy with abuse of credit and living
beyond one’s financial means.10 Simply put, most
Americans have not been taught how to manage
their money appropriately and thus too many do
not know how — or lack the discipline and future-
oriented mindset — to create and follow a
household budget or long-range financial plan.
According to a recent national survey conducted
for the National Foundation for Credit Counseling,
many Americans do not practice good financial
management skills.11 Examples from the survey
include: 1 in 10 homeowners were late or missed
paying their mortgage in the past year, 7 percent
were involved in debt collection or considering
bankruptcy, a third (36%) had no savings at all
(excluding retirement accounts), and a fourth
(28%) did not save any money for retirement.

Cause 3. Psychological Factors. The third category
includes certain behavioral and psychological
factors that can contribute to money problems
among workers.12 On the more mundane side are
common tendencies many people have for
impulse buying and responding to advertising and
marketing tactics.13 When people are under stress,
impulsive spending behavior can result from low
self-control, failure to keep track of one's own
behavior, and simply being tired.14

On the more serious end of the spectrum are
money problems associated with addictions, such

as alcohol, drugs, and gambling. National studies
show these kinds of addictions afflict over 20
million U.S. workers – 9 percent of workers suffer
from alcohol addiction, 8 percent are addicted to
illicit drugs; and 2 percent engage in pathological
gambling. These addictions are associated with a
variety of characteristics including male sex, youth,
lower income, lower education, working for smaller
size companies, and some industries like retail
services and construction that employ more
workers in these demographics.15

Cause 4. Income Stagnation. The last reason for
employees with financial problems comes from
larger general economic trends in the social
environment. Over the last couple of decades
there has been stagnation in the inflation-adjusted
real income of the vast majority of workers. Pulitzer-
prize winning research on the nature of tax policies
in America has shown that actual take-home pay
for the majority of workers has not increased much
since year 2000.2 The IRS shows that for the
bottom earning half of Americans, the average
after-tax annual income in 2000 was $14,506 and
in 2005 it was $14,526 – only about $20 higher.16 The
U.S. government consumer price inflation index
data shows an increase from 172.2 to 195.3 over
this same period – a 13.4% increase.17 Thus, taking
into account the rise in inflation, a zero percent
increase in income over five years translated into
having almost $2,000 less money ($1,946) to pay
for living expenses in 2005 than they had in 2000.

This decline in actual income increases the
financial strains on personal and family budgets
and increases the chances of taking on additional
personal debt, home equity loans, and other
credit obligations or additional part-time
employment.

Health and Work Consequences of Employee
Financial Stress

Financial problems have clear negative
consequences on worker health and job
performance. Workers with financial distress
typically report poorer overall health.18, 19 For
example,national surveys by the Gallup
organization have repeatedly shown a strong
association between personal income and health.
This research shows that those workers with lower
incomes tend to be the least likely to report having
an “excellent” level of mental health or emotional

Research Works February 2009 4

well-being (27% for those making less than $20,000
a year vs 58% for those making over $75,000).20

Financial strain also negatively impacts on-the-job
behavior. One review of research found that
among those who were seriously distressed by their
personal financial situation, the majority of
employees reported spending time on the job
dealing with or worrying about their money
problems.3 A survey conducted by the Consumer
Credit Counseling Service found that employees
experiencing financial stress spent 13 percent of
the workday dealing with money matters while
they were on the job.21 Even more costly are the
employees struggling with financial problems who
resort to excessive alcohol use and prescription
drug abuse as ineffective and unhealthy methods
of coping with their troubles.22 Not addressing this
kind of substance abuse may only make financial
problems worse.

Getting Professional Help

The increasing number of employees with personal
financial problems in recent years has led to
record high utilization of employee assistance
programs (EAPs) and outpatient mental health
services to address financial issues. For example, a
December 2008 survey of EAP providers
conducted by the Employee Assistance Society of
North America found a dramatic increase in
requests for financial services from employees (up
88% since past year) and for help with laid-off
employees and downsizing (up 60%).23 In
addition, there has also been a five to ten percent
increase in hospital admissions for psychiatric and
substance abuse services related to financial
problems and accompanying symptoms, such as
depression and anxiety.24

Growing personal financial problems have also led
to increased use of credit counseling, debt
management, and bankruptcy support services.
One of the largest agencies in the country, the
non-profit National Foundation for Credit
Counseling (NFCC), provided over 210,000 sessions
on financial counseling for housing-related
problems in first half of 2008, compared to 100,000
in all of 2007.25 Also, the NFCC expects a 15%
increase over last year in personal bankruptcy
sessions for consumers in severe financial distress.

Prevalence of Workplace Financial Education

A number of companies have financial education
initiatives at their worksites. Workplace financial
education can cover a variety of topics, and
surveys show that workers are most interested in
help with retirement planning and basic financial
management practices. The U.S. government,
through the Department of Defense and other
programs, recognized the value of financial
education and now provides courses for its own
employees. Private sector firms, such as
Weyerhauser and United Parcel Service (UPS),
have also established comprehensive financial
education programs for their employees.26 See
case studies later in this report for additional
examples.

National random sample surveys of HR and
benefits managers found that in year 1997, about
20 percent of employers offered financial advice
services,27 but by 2007 the figure had more than
doubled.28 A Society for Human Resource
Management (SHRM) survey conducted in 2008
found that personal individual investment advice
was provided by 40 percent of employers.29 In
addition, this study found that retirement planning
services were provided by 38 percent of
employers, and financial education/planning
services were provided by 23 percent. A 2008
MetLife survey of employer benefits managers also
found that less than half of employers provided
educational programs on financial issues.7 Overall,
even though it is becoming more prevalent, the
data indicates that a majority of employers still do
not offer financial education services to their
workers.

In summary, the number of employees who have
difficulties with financial management far exceeds
the resources offered by companies and
communities to help them. In early 2008, the
federal government created the President's
Advisory Council on Financial Literacy. The Council
is designed to work with the public and private
sectors to increase financial education efforts for
youth in school and for adults in the workplace,
increase access to financial services, establish
measures of national financial literacy, conduct
research on financial knowledge, and help
strengthen public and private sector financial
education programs.

Research Works February 2009 5

Effectiveness of Financial Education

When financial and money management skills are
taught to workers, does it improve the situation of
these employees? Most of the research
conducted so far documents the general
effectiveness of financial education delivered at
the workplace.3, 30, 31 Evaluations of worksite
educational programs on financial skills typically
show that the participants highly value the
education they receive. Employees report that
after participation in the financial education
workshops, they make better financial decisions,
have increased confidence when making
investment decisions, have changed their
investment strategy by appropriately diversifying or
being more aggressive in their investment choices,
and ultimately have an improved financial
situation.

A growing body of research has also begun to
show the link between workers’ financial stability
and their productivity and performance at work.32,

33 For example, in one follow-up study of 436
employees who had used a financial advisor
through a referral from a national EAP, 91 percent
of the workers found the intervention to be
effective, 74 percent had reduced stress, 67
percent had improved health and well-being, 39
percent had less work absenteeism, and 36
percent had improved work productivity.34

As positive as these results are, more high-quality
research in this area is needed.10 For example,
what kind of financial counseling is most effective?
The operational components that form best
practices in the area of employee financial
education have not been studied, nor have there
been any federal regulations that specify the
performance standards for companies providing
financial counseling services.25 There are no
recognized normative baseline measures of
national financial literacy or meaningful ways to
routinely track employee performance and
outcomes. Thus, while some supportive research is
available, it remains to be determined what
specific types of programs are the most successful
in stimulating positive financial behavior.

III. Employer Action Steps

Most employers are not offering financial
education resources to workers despite evidence

that such resources are effective, yield a positive
return on investment, and are valued by
employees. One reason for not offering these
programs is a perception that they are
unaffordable, even though financial education is
relatively inexpensive. Most often program costs
are included in other financial services or EAP
services and can be averaged over the entire
employee base. The costs of financial advice
services ranges from less than $10 annually per
employee to over $3,000 for an all-day on-site
seminar at a company (see Hirschman, 2007, for
review of provider costs).36

It is also possible that some companies may harbor
a fear of being held liable for providing poor
financial advice to employees. However,
companies have learned how to appropriately
provide general information and resources for
employees to manage their company-sponsored
retirement savings accounts and 401(k) plan
offerings. Other companies may have the
perspective that it is just not the role of an
employer to get involved with employee personal
financial matters.

But for the growing number of companies who do
recognize the need for assisting employees in
creating and maintaining financial wellness, there
are some action steps that are suggested based
on the available research.

Communicate with Employees

Employers may help maintain a positive work
climate through frequent communication from
management to employees on issues of company
viability in general and on employee job stability in
particular. Good communication with supervisors is
essential so that workers know what the workplace
expects of them and thus can eliminate
unnecessary worry about job security. Open
communication also increases the chance that
troubled employees will ask supervisors about
resources for help with personal financial issues.

Depending on your company culture, another
potential tactic in tough economic times is to
communicate with workers about the sizable dollar
value of their employee benefits as a percentage
of the total compensation.37 For example, the
dollar value of employer-paid benefits received by
employees from healthcare benefits, retirement
savings program contributions, life and disability

Research Works February 2009 6

insurance, paid time off and other benefits can
add up to more than one-fourth of total
compensation value.

Provide Prevention and Treatment Services

There are three kinds of services that a company
can offer to its workforce. The first type is
educational in nature and emphasizes the
prevention of financial problems through
increasing money-management knowledge and
skills in all employees. The other kinds of services
that employers can provide are treatment-
oriented services for employees with financial
problems. These services involve offering credit
counseling and debt management. In addition,
offering psychological counseling can bolster
coping responses of the individual for dealing with
the mental stress, family and work performance
problems associated with financial difficulties.

Service Type 1. Personal Financial Education.
Many employers already provide a minimal level
of education for retirement planning and
employer-sponsored saving accounts. However,
financial education is needed for employees of all
ages and on topics other than just retirement
investment. Seminars on credit use, budgeting,
saving, personal financial management, and tax
planning can be delivered to groups of employees
in “lunch and learn” sessions at the workplace.
Employers may expand the reach of financial
management seminars by allowing participants to
meet individually with the experts who conduct
the sessions.

Refresher courses are important. Financial courses
often present a lot of information over a short
period of time, which can be overwhelming for
attendees who struggle to understand basic
money-management concepts. Holding follow-up
sessions allows participants to re-learn the
information and apply it to events in their lives.

According to a recent survey of employers offering
some kind of financial education to employees,
the methods of delivery for financial advice
ranged in popularity from one-on-one counseling
(offered by 60% of companies), to Internet (40%),
telephone (26%), web-conferences (2%) and other
methods (14%).35

Service Type 2. Credit Counseling and Debt
Management. Most communities have local

resources that provide consumer credit
counseling. There are also organizations that offer
support services over the phone and via the
Internet (see the Resources part of this report).
Many non-profit organizations provide credit
counseling that can help workers learn how to
consolidate debt, work with creditors to spread out
payments, establish a budget, and so forth.
Employers can offer referrals to debt counseling
agencies (preferably accredited by the National
Foundation of Credit Counseling). Employers can
also partner with a wide range of for-profit
businesses that offer credit counseling and debt
management services.

Service Type 3. Employee Assistance Programs. A
third course of action is to encourage employees
struggling with financial problems to contact their
EAP for assistance.38 According to the most recent
Society of Human Resources Management (SHRM)
survey, three-fourths of companies the U.S.
provided EAP services in 2008 (75%) – with larger
companies being about twice as likely to do so
than smaller size companies (89% versus 52%).29
Even though many companies provide EAP
services that include financial counseling,
employees may not be aware of these services.
EAPs may use their own staff for such counseling or
refer to community-based financial counseling
services, to affiliated business partners that
specialize in financial education, or to work-life
vendors.

What is also valuable about use of the EAP in such
circumstances is that the employee can receive
brief psychological counseling and stress
management support as well as financial
counseling during a difficult time. EAP counselors
are specially trained to recognize and improve the
workplace performance aspects of employee
personal problems that may go beyond financial
difficulties. This is an important distinction,
compared to the staff at credit counseling services
who generally focus only on the employee’s
financial issues.

Timing for Offering Programs

Many companies tend to offer financial education
that focuses on retirement planning and do so
around the time of annual enrollment in employee
benefits. Experienced educators in the area
suggest, however, that workers are generally the
most receptive to financial education offerings at

Research Works February 2009 7

“teachable moments” when the information is
especially applicable to their lives.38 Therefore,
financial education is likely to be more positively
received when taught at times of need, such as
preparing income taxes, adopting or giving birth
to a child, entering college, buying a home, during
a loan interview, when in need of credit repair, or
when filing for bankruptcy. Thus, it may be wise to
consistently make employees aware of the
availability of financial education and consultation
services on a year-round basis and as needed
through the EAP.

Overcoming the Stigma of Financial Distress

Finally, offering financial education, credit
counseling services, and promoting the EAP for
such problems may not be enough. Most people
with financial struggles feel deeply embarrassed
about their situation and do not know how to
make it better. Having money problems can be a
stigmatizing experience that involves many
unpleasant consequences for a person’s sense of
self-esteem and social standing. Employees may
be afraid to ask questions about financial matters
and may be reluctant to take advantage of the
financial support services that an employer
provides.

One option for reducing the effects of this stigma is
to offer financial information and tools in an online
format so employees can maintain their privacy
when using them. It may be hard to get people to
attend financial training offered at the workplace
because employees may worry their coworkers will
find out they are having serious money problems.
Thus, another option is to conduct seminars at an
off-site location. Another tactic is to emphasize the
need for financial education for all employees
and provide money-management training for
everyone. This can help to normalize the need for
learning more about financial skills.

IV. Case Study Examples

Home Depot. In 2000, HR staff noticed employees
were struggling with personal finances: Only about
half of the employees were participating in the
company direct deposit program and instead
were cashing their paychecks at check cashing
services because they did not have checking
accounts. Others were taking out loans against
their 401(k) plans, making early withdrawals from

their stock purchase plans, or selling their
company stock as soon as they purchased it at
the end of the year. Home Depot launched a
basic financial education program that featured
workbooks and videos on topics of developing a
savings plan, understanding credit and your credit
report, working with checking and savings
accounts, and getting a loan.21

IBM. In 2007, IBM started the “MoneySmart”
program for its employees. This program provides
in-person and web-based seminars, one-on-one
planning sessions, and online tools that cover such
issues as managing debt and housing
expenditures, budgeting for college, and planning
for retirement. Although the three-year program,
launched in March 2007, coincides with a
transition from traditional retirement benefits to a
“401(k) Plus Plan,” it strives to educate employees
about broader personal finance topics. About
60,000 employees have already participated in
some aspect of the program.8

Pepsi Bottling Group (PBG). In 2006, PBG started an
educational program called “HealthyMoney.” It is
a combination of group workshops, one-on-one
counseling sessions, online resources, and other
outreach and education. The sessions address
money and debt management, budgeting, and
saving for college. More than 400 workshops have
been held and roughly 10,000 of the company’s
70,000 workers have attended. All workshops are
available on DVD, and a web site features content
from the presentations. Since it began, PBG has
experienced increased participation in all its
voluntary benefits offerings, such as 401(k)
enrollment and group health, life and auto
insurance.8

USAA. USAA facilitates the financial security of its
members, associates, and families by providing a
full range of financial products and services
ranging from banking and insurance to
investments for the military community. In 2006
USAA developed a “Personal Balance” assessment
tool to help employees identify upcoming life
events that might require planning or adjustments
at home or at work. Some examples include
retirement, adding a family member, or attending
college. In three years, 15,000 of USAA’s 22,000
employees have used the Personal Balance Tool.
In that time, use of their employee assistance
program (EAP) and of USAA financial tools
(banking, investing, financial planning, life and

Research Works February 2009 8

property/casualty insurance) have doubled. The
tool is showcased during annual benefit enrollment
fairs, and as a resource for financial advice,
wellness, or psychological assistance to
compliment the employee assistance program

(EAP). In addition, a financial wellness program
and a physical wellness program are offered to
allow for employees to attain overall wellness at
USAA.

V. Resources
This part of the report lists specific resources and organizations that offer assistance to employers and
employees in the area of personal financial management.

America Saves. Non-profit organization that provides information about savings topics such as finding
money to save, building wealth through homeownership, and compound interest. www.americasaves.org

American Psychiatric Association. Getting Help: Signs of Distress in Troubled Economic Times. Tip sheet on
how to identify and respond to suicidal comments of the financially distressed.
www.psych.org/MainMenu/Newsroom/NewsReleases/2008NewsReleases/SuicideTroubleSigns.aspx

American Psychological Association. Managing Your Stress in Tough Economic Times. One-page tip sheet.
www.apahelpcenter.org/articles/article.php?id=171

American Savings Education Council. Non-profit program of the Employee Benefit Research Institute
Education and Research Fund. The website has publications and interactive online tools such as a
retirement savings calculation worksheet and the Retirement Personality Profiler. www.choosetosave.org

Certified Financial Planner Board of Standards, Inc. Provides consumer information about financial planning
topics and information about how to find a certified financial planner. www.cfp.net/learn

Financial Security in Later Life. Site developed by the U.S. government and many universities that includes a
variety of online financial education resources with a focus on planning for retirement and long-term care.
www.csrees.usda.gov/fsll

Investing For Your Future. Consumer directed online educational course developed by Rutgers University on
basic investing. This website has a detailed home study course that includes eleven units on investment
topics, a study guide, monthly investment messages, and links. www.investing.rutgers.edu

Investment Company Institute. Provides information about mutual fund investing from the industry's trade
association. www.ici.org

National Endowment For Financial Education. Non-profit organization website contains information about
financial education programs and publications. www.nefe.org

National Foundation For Credit Counseling. Non-profit organization for consumers with credit management
information, how to find a non-profit credit-counseling agency in a particular geographic region and
support for agencies offering credit counseling. www.nfcc.org

President’s Financial Literacy and Education Commission. Government organization that contains financial
information in English and Spanish from a variety of federal government agencies on a wide range of
personal finance topics. www.mymoney.gov

Research Works February 2009 9

VI. References

[1] Morgenson, G. (2008). Given a shovel, Americans
dig deeper in debt. New York Times. July 20, 2008.

[2] Johnston, D. C. (2007). Perfectly Legal. New York:
Portfolio.

[3] Garman, E. T., Junk, V. W., Kim, J., O’Neill, B. J.,
Prochaska-Cue, K., et al. (2005). Financial Distress
Among American Workers-Final Report. Personal
Finance Employee Education Foundation. Available at
http://www.personalfinancefoundation.org/features/fe
ature-3full.html

[4] Kaiser Family Foundation. (2008). Economic
Problems Facing Families: Survey Brief from The Kaiser
Health Tracking Survey - Election 2008. Available at
http://kff.org/kaiserpolls/upload/7773.pdf

[5] American Psychological Association. (2008).
Economy and Money Top Causes of Stress for
Americans. June 4, 2008. Available at
http://apahelpcenter.mediaroom.com/index.php?s=pr
ess_releases&item=51

[6] Principal Financial Group. (2008). Americans Feel
the Pinch: Spending Behaviors Change a Consumer
Prices Continue to Rise. Principal Financial Well-Being
Index. Available at
http://www.principal.com/wellbeing/wbnews.htm

[7] MetLife. (2008). Sixth Annual Study of Employee
Benefits Trends: Findings from the National Survey of
Employers and Employees. Available at
http://www.whymetlife.com/trends/downloads/MetLife
_EBTS08.pdf

[8] Weaver, P., & Rollins, G. (2008). Easing the burden of
employees’ debt. HR Magazine, 53(7), 61-64.

[9] Lyons, A. C., & Yilmazer, T. (2005). Health and
financial strain: Evidence from the Survey of Consumer
Finances. Southern Economic Journal, 71(4), 873-890.

[10] Lusardi, A. (2006). Financial Literacy and Financial
Education: Review and Policy Implications (May 2006).
NFI Policy Brief No. 2006-PB-11. Available at
http://papers.ssrn.com/sol3/papers.cfm?abstract_id=92
3437

[11] National Foundation for Credit Counseling. (2008).
2008 Financial Literacy Survey. Available at
http://www.nfcc.org/208FiancialLiteracy.pdf

[12] Novotney, A. (2008). What’s behind American
consumerism? Monitor on Psychology, July/August, 40-
42.

[13] Silvera, D. H., Lavack, A. M., & Kropp, F. (2008).
Impulse buying: The role of affect, social influence,
and subjective wellbeing. Journal of Consumer
Marketing, 25(1), 23-33.

[14] Baumeister, R. F., & Mick, D. G. (2002). Yielding to
temptation: Self-control failure, impulsive purchasing,
and consumer behavior. Journal of Consumer
Research, 28(4), 670-677.

[15] Larson, S. L., Eyerman, J., Foster, M. S., & Gfroerer,
J.C. (2007). Worker Substance Use and Workplace
Policies and Programs (DHHS Publication No. SMA 07-
4273, Analytic Series A-29). Rockville, MD: Substance
Abuse and Mental Health Services Administration.

[16] Johnston, D. C. (2007). Tax Cuts Increased
Income, but Hardly Equally. New York Times, October
12, 2007.

[17] U.S. Department of Labor. (2008). Bureau of
Labor Statistics. Consumer Prince Index 1913 to 2008.

[18] Garman, E. T. (2008). Increase the Bottom Line
by Helping Distressed Employees During Challenging
Financial Times. Presented August 6, 2008 to Society
of Human Resources Management Webinar Series.

[19] O'Neill, B., Sorhaindo, B., Xiao, J. J., & Garman, E.
T. (2005). Financially distressed consumers: Their
financial practices, financial well-being, and health.
Financial Counseling and Planning, 16(1), 73-87.

[20] Gallup. (2008). Strong Relationship Between
Income and Mental Health. Princeton, NJ: Gallup
Organization. Available at
http://www.gallup.com/poll/102883/Strong-
Relationship-Between-Income-Mental-Health.aspx

[21] Atkinson, W. (2001). Drowning in debt. HR
Magazine, 46(8).

[22] Peirce, R.S., Frone, M.R., Russell, M., & Cooper,
M.L. (1994). Relationship of financial strain and
psychosocial resources to alcohol use and abuse:
The mediating role of negative affect and drinking
motives. Journal of Health and Social Behavior, 35,
291-308.

[23] Employee Assistance Society of North America.
(2008). EASNA Survey Shows Increase in EAP
Utilization. Press release December 8, 2008.
Available at http:// www.easna.org/news.html

Research Works February 2009 10

[24] Waters, R., & Olmos, D. (2008). Mental-Health
Lines Buzz in U.S. Recession Depression.
Bloomberg.net news. September 19, 2008.

[25] Keating, S. C. (2008). 2008 State of the Credit
Counseling and Financial Education Sector Address.
National Foundation for Credit Counseling. Available
at
http://www.nfcc.org/SusanKeating2008StateCreditC
ounseling.pdf

[26] Vitt, L. A., Reichbach, G., Kent, J., & Siegenthaler,
J. (2005). Goodbye to Complacency: Financial
Literacy Education in the U.S. 2000-2005. Middleburg,
VA: Institute for Socio Financial Studies. Available at
http://www.aarp.org/research/financial/investing/se
p_05_financial_literacy_education.html

[27] Lorenzetti, J.P. (2002). Financial planning services
on the rise. HR Magazine, 47(4).

[78] Society for Human Resources Management
(2007). 2007 Benefits. Alexandria, VA: SHRM.

[29] Society for Human Resources Management
(2008). 2008 Benefits. Alexandria, VA: SHRM.

[30] Garman, E. T., Kim, J., Kratzer, C. Y., Brunson, B. H.,
& Joo, S. (1999). Workplace financial education
improves personal financial wellness. Financial
Counseling and Planning, 10(1), 79-88.

[31] Loibl, C. & Hira, T. K. (2005). Self-directed financial
learning and financial satisfaction. Financial
Counseling and Planning, 16(1), 11-21. Available at
http://www.afcpe.org/doc/Vol1612.pdf

[32] Quinn, J. M. (2000). Mainstreaming financial
education as an employee benefit. Journal of
Financial Planning, 13(1), 1-13.

[33] Kim, J. & Garman, E. T. (2003). Financial stress and
absenteeism: An empirically derived model.
Financial Counseling and Planning, 14(1), 31-42.

[34] Attridge, M. (2002, June). Employee assistance
program outcomes similar for counselor (phone and
in-person) and legal/finance consultation clients.
Presented at the American Psychological Society
Annual Conference, New Orleans, LA.

[35] Garman, E. T. (1998). The business case for
financial education. Personal Finances and Worker
Productivity, 2(1), 81-93.

[36] Hirschman, C. (2007). Coupling financial advice
to your retirement plan. HR Magazine, 52(3), 64.

[37] Morano, G.J. (2008). Communicating the value
of benefits helps offset anxiety of tough economic
times. Employee Benefit News, May 1, 2008.

[38] Wilburn, C. (2007). Helping employees with
financial problems. Journal of Employee Assistance,
37(2), 12-13.

