

October 6, 2016

The Honorable Richard Cordray, Director Consumer Financial Protection Bureau 1700 G Street NW Washington, DC 20552

RE: PROPOSED PAYDAY LOAN RULE/Docket No: CFPB-2016- 0025 or RIN 3170-AA40

Dear Director Cordray:

We thank you for your leadership of the Consumer Financial Protection Bureau (CFPB) and the tremendous steps that the agency has taken toward defending consumers' rights in just a few short years.

We, the undersigned 763 civil rights, consumer, labor, faith, veterans, seniors, business, and community organizations from all 50 states, write to urge that you ensure the current rulemaking concerning payday, car title, and high-cost installment loans ends the debt trap. A strong rule must be free of loopholes that will allow predatory practices to continue. Unaffordable payday, car-title, and high-cost installment loans simply dig borrowers into a deeper hole of debt. It's time to put a strong rule in place that will end abusive practices, and slam shut the debt trap. The debt trap is well documented by the CFPB's own research, showing that 75% of all payday loan fees are due to borrowers trapped in more than 10 loans a year, and that 80% of all car title loans are due to borrowers trapped in more than 7 loans a year.¹ Additional research shows that consumers in states with high-cost payday and car title loans lose approximately \$8 billion in payday and car title fees annually.² As noted in a coalition statement reacting to the release of the rule proposal, "This rule has the potential to make a significant and positive impact in the lives of ordinary Americans, particularly racial and ethnic minority Americans, by protecting them from financial predatory lenders," said Hilary Shelton, director of the NAACP's Washington bureau.³

³ Coalition Press Release Statement, available at http://ourfinancialsecurity.org/2016/06/joint-statement- afr-9-organizations-call-payday-rule- called-good- beginning/.

¹ CONSUMER FINANCIAL PROTECTION BUREAU, PAYDAY LOANS AND DEPOSIT ADVANCE PRODUCTS: A WHITE PAPER OF INITIAL DATA FINDINGS (2013), available at http://1.usa.gov/1aX9ley.

² Diane Standaert and Delvin Davis, Center for Responsible Lending, Payday and Car Title Lenders Drain \$8 Billion in Fees Every Year (2016), available at

http://www.responsiblelending.org/sites/default/files/nodes/files/research-publication/crl_statebystate_fee_drain_may2016_0.pd f.

Payday and high-cost lenders, who fail to ensure their loans are affordable and instead rely on aggressive collection tactics, rob borrowers of opportunities to secure a foothold in the mainstream financial services market. Rather, these lenders push safe options further out of reach by locking borrowers into a long-term debt trap and increasing the likelihood of a cascade of other harmful financial consequences such as bankruptcy, excessive overdraft fees, and involuntary bank closures. The resulting adverse impact can make it even harder to ever find one's way back to mainstream financial services.

Beyond the research, all one needs to do is travel a street in a low-income community or community of color to witness the strikingly high concentration of payday and high-cost lenders. Additionally, these loans are particularly devastating to individuals with a fixed-income, such as seniors on retirement or Social Security Income. Predatory lenders don't just destroy the financial futures of individuals but also of neighborhoods.

The proposed rule takes a right general approach by establishing an ability-to-repay principle –including consideration of income and expenses. This is extremely significant; while a longstanding tenet of responsible lending, it is one ignored by these abusive industries driven by unaffordable loans. It is a particularly important standard for high-cost loans where lenders have the right to seize a borrower's bank account, property or wages. However, current loopholes in the proposed rule could allow lenders to continue exploiting people in our communities with their debt trap lending. For example, the rule contains dangerous exceptions to the ability-torepay requirements, does not provide sufficient protections against flipping of unaffordable loans, and does not go far enough to ensure people have enough money to live on after repaying the loan.

We urge that the CFPB to make the following adjustments to the rule:

- An ability-to-repay test, based on income and expenses, with no exceptions: Apply it to every single loan where the lender takes control over the borrower's checking account, car, other property, or wages.
- Stronger protections against flipping loans: Ensure borrowers can't be stuck in so-called two-week loans for three months or more, and prevent serial flipping of longer-term loans.
- Enhance strong state laws: The rule must not undermine states that prohibit these high-cost abusive loans, and it should deem a violation of state law an unfair practice.
- Close the loopholes: Ensure lenders can't game the rule in a way that leaves borrowers without enough money to live on.

There are currently 14 states plus the District of Columbia that enforce rate caps that effectively prohibit these dangerous payday loans, and families are better off. Capping the rates on payday and car title loans at about 36% is the most effective way to prevent these harms. The CFPB must not undermine these strong state laws, and must go further to deem that making or offering a loan in violation of a state law is an unfair, abusive, and deceptive practice.

The above principles are the foundation to ensure the proposed rule can effectively end the debt trap. We greatly appreciate your attention to this critical issue. We look forward to working with the CFPB on establishing clear rules to prevent unfair and abusive lending practices.

Should you have any questions or if you would like additional information, please feel free to contact Gynnie Robnett at gynnie@ourfinancialsecurity.org or at 202-466- 5671.

Sincerely,

National

9to5, National Association of Working Women AFL-CIO African American Health Alliance African American Ministers In Action Alliance for Justice Allied Progress American Federation of State, County and Municipal Employees (AFSCME) Americans for Financial Reform Association of Farmworker Opportunity Programs (AFOP) **Campaign for America's Future** Catholics in Alliance for the Common Good **CDFI** Coalition Center for Community Change Center for Popular Democracy Center for Responsible Lending **Coalition on Human Needs** Communications Workers of America (CWA) **Consumer Action Consumer Federation of America Consumers Union** Corporation for Enterprise Development (CFED) Daily Kos **Ecumenical Poverty Initiative** Franciscan Action Network Good Jobs First **Jobs With Justice** Leadership Conference on Civil and Human Rights

League of United Latin American Citizens Main Street Alliance MHAction Mi Familia Vota MomsRising NAACP National Advocacy Center of the Sisters of the Good Shepherd National A. Philip Randolph Institute National Association of Consumer Advocates National Association of Consumer Bankruptcy Attorneys National CAPACD - Coalition for Asian Pacific American Community Development National Center for Law and Economic Justice National Community Reinvestment Coalition (NCRC) National Consumer Law Center (on behalf of its low income clients) National Council of La Raza National Domestic Workers Alliance National Employment Law Project National Fair Housing Alliance National Partnership for Women & Families National Rural Social Work Caucus NETWORK Lobby for Catholic Social Justice **People Demanding Action** People's Action **PICO National Network Progressive Congress Action Fund** Provincial Council of the Clerics of St. Viator Public Citizen Racial and Ethnic Health Disparities Coalition **Restaurant Opportunities Centers-United** Sargent Shriver National Center on Poverty Law Sisters of Mercy South Central Community Southern Poverty Law Center **Student Action** The Capital Good Fund The National Reentry Network for Returning Citizens U.S. PIRG Union for Reform Judaism **UNITE HERE International Union** United Church of Christ Justice and Witness Ministries United for a Fair Economy Voices for Progress Working Families Organization

Alabama

- Alabama Arise
- Alabama CBF
- Alabama Faith Council
- Alliance for Responsible Lending in Alabama (ARLA)
- Arise Calhoun County
- Auburn Unitarian Universalist Fellowship
- Beloved Community Church (Birmingham)
- Birmingham Progressive Christian Alliance
- Church Women United Birmingham Alabama
- Community Foundation of Greater Birmingham
- Doctors Adams and Snow, Counseling and Consulting, LLC
- Fairhope Friends Meeting
- Family Counseling Center of Mobile, Inc.
- First Presbyterian Church
- Gowen Consulting
- Greater Birmingham Ministries
- Heritage Training and Career Center
- JustFaith Community
- North Alabama Conference of the United Methodist Church Advocacy and Justice Team
- OLV JustFaith Community
- Phillips Temple CME Church
- Progressive Women of Northeast Alabama
- The Women's Fund of Greater Birmingham
- Tuscaloosa Citizens Against Predatory Practices
- United Methodist Inner City Mission
- VOICES for Alabama's Children
- YWCA Central Alabama

Alaska

Alaska Public Interest Research Group (AKPIRG)

Arizona

Arizona Coalition to End Sexual and Domestic Violence Arizona Community Action Association Arizona PIRG Catholic Community Services of Southern Arizona Center for Economic Integrity Children's Action Alliance Emerge! Center Against Domestic Abuse Living United for Change in Arizona (LUCHA) Pima County Interfaith Civic Education Organization (PCICEO)

Progress Now Arizona Protecting Arizona's Family Coalition United Way of Tucson and Southern Arizona

Arkansas

Arkansas Advocates for Children and Families Arkansans Against Abusive Payday Lending Northcentral Arkansas Development Council, Inc. OMNI Center for Peace, Justice & Ecology Faith Voices Arkansas

California

Ascension Lutheran Church Asian Law Alliance **Boyle Heights East LA Coalition** CA Labor Federation California Association of Food Banks **California Reinvestment Coalition** CALPIRG CAMEO **Community Action Marin Consumer Federation of California** Consumers for Auto Reliability and Safety Contra Costa AFL-CIO Labor Council Daughters of Charity Province of Los Altos Hills Family Emergency Shelter Coalition Law Foundation of Silicon Valley MAAC Mission Asset Fund Mission Economic Development Agency (MEDA) Montebello Housing Development Corporation MyPath Neighborhood Housing Services of Los Angeles County Neighborhood Housing Services of the Inland Empire People Organized for Westside Renewal (POWER) PolicyLink Public Law Center Renaissance Entrepreneurship Center **RESULTS San Francisco** The Multicultural Real Estate Alliance for Urban Change United Way Bay Area United Ways of California

Colorado

Bell Policy Center CLLARO Colorado AFL-CIO Colorado Center on Law and Policy Colorado People's Alliance CoPIRG Denver Area Labor Federation, AFL-CIO Doing Justice LLC FRESC: Good Jobs • Strong Communities Generation Latino Highlands Church Denver NAACP CO MT WY State Conference Rose of Sharon Tabernacle Servicios de La Raza The Interfaith Alliance of Colorado

Connecticut

Connecticut Appleseed Center for Law & Justice, Inc. Connecticut Association for Human Services Connecticut Citizen Action Group Connecticut Fair Housing Center Connecticut Legal Services, Inc. Connecticut Voices for Children ConnPIRG New Haven Legal Assistance Association

Delaware

A. P. R. I. CROSS Delaware Alliance for Community Advancement Delaware Community Reinvestment Action Council, Inc. Delaware Financial Literacy Institute Delaware Housing Coalition Edgemoor Revitalization Cooperative, Inc Sussex Unity

District of Columbia

Institute for Policy Studies, Global Economy Project Mommie Activist and Sons

Florida Catalyst Miami

Central Florida Jobs with Justice Centro de Ayuda para los Hispanos Inc. **CoreHealth Services** Faith in Florida Farmworker Association of Florida Inc. Florida AFL-CIO Florida Alliance for Consumer Protection Florida Alliance for Retired Americans Florida Council of Churches Florida Consumer Action Network Florida PIRG Jacksonville Area Legal Aid, Inc. John Flickinger - Jubilee Consultants & Beacon College Prep Life Changers Global Nation Ministries Progress Florida RCMA Redlands Christian Migrant Association Rural Neighborhoods Solita's House, Inc. Treasure Coast (FL) Chapter of The Links, Inc War on Poverty-Florida/RAISE Florida Network

Georgia

Atlanta North Georgia Labor Council AFL/CIO CASH Prosperity Campaign Georgia PIRG Georgia State AFL-CIO Georgia Watch Green Forest CDC Southern Professional Solutions Urban Asset Builders

Hawaii

Faith Action for Community Equity Hawaii Appleseed Center for Law & Economic Justice Hawaiian Community Assets

Idaho

Idaho Community Action Network Radio Voz Latina United Vision of Idaho

Illinois AFSCME Council 31

AIDS Foundation of Chicago BCMW Community Services Bloomington & Normal Trades & Labor Assembly Chicago Federation of Labor **Chicago Student Action Citizen Action of Illinois Coalition to Restore Democracy Community Renewal Society First Presbyterian Church** Friends of Bell Smith Springs Grassroots Collaborative Heartland Alliance for Human Needs & Human Rights Heaven's View Christian Fellowship Housing Action Illinois Illinois Alliance for Retired Americans Illinois Asset Building Group Illinois Coalition for Immigrant and Refugee Rights Illinois Federation of Teachers Illinois Main Street Alliance Illinois People's Action Illinois PIRG Jane Addams Senior Caucus Jewish Council on Urban Affairs **Metropolitan Tenants Organization** Monsignor John Egan Campaign for Payday Loan Reform Move to Amend Kane Mt. Zion Baptist Church NWSC Move to Amend ONE Northside Partners In Community Building, Inc. Project IRENE SEIU Illinois Springfingfield & Central Illinois Trades & Labor Council St. John AME Church, Springfield IL The People's Lobby U2Cando Woodstock Institute YWCA of Quincy

Indiana

Business Ownership Initiative City of Gary Community Development Division Coalition for Homelessness Intervention and Prevention

ELCA IN/KY Synod CORE Team Families First Indiana, Inc. HomesteadCS Housing Partnerships, Inc. Indiana Assets & Opportunity Network Indiana Association for Community Economic Development Joshua's Hand, Inc. Jubilee Initiative For Financial Inclusion The Julian Center Northwest Indiana Reinvestment Alliance PDL Strategy Team SEIU Healthcare Illinois Indiana The Diversity & Inclusion Institute For Change Wabash County YMCA

Iowa

BioLogistics LLC Iowa Citizen Action Network Iowa Citizens for Community Improvement Iowa Federation of Labor, AFL-CIO Iowa PIRG Iowa Student Action South Central Iowa Federation of Labor, AFL-CIO Voting For You

Kansas

Kansas AFL-CIO Sunflower Community Action

Kentucky

Catholic Conference of Kentucky Fahe Gateway Homeless Coalition, Inc. Homeless & Housing Coalition of Kentucky Kentucky Center for Economic Policy Kentucky Coalition Against Domestic Violence Kentucky Council of Churches Kentucky Equal Justice Center Kentucky Equal Justice Center Kentucky Habitat for Humanity, Inc. Kentucky Resources Council, Inc. Kentucky Youth Advocates Lawrence and Augusta Hager Educational Foundation Metropolitan Housing Coalition

Sisters of Charity of Nazareth Congregational Leadership Sisters of Charity of Nazareth Western Province Leadership The Coalition for the Homeless, Inc.

Louisiana

Central Trades & Labor Council Fund 17 Jesuit Social Research Institute, Loyola University New Orleans

Maine

CA\$H Maine Maine Center for Economic Policy Maine People's Alliance S. Fernald's Country Store

Maryland

Baltimore CASH Campaign Baltimore Neighborhoods, Inc. Benedictine Sisters of Baltimore CAFE Montgomery MD Diversified Housing Development, Inc. HomeFree-USA Housing Options & Planning Enterprises, Inc. Maryland Consumer Rights Coalition Maryland and DC AFL-CIO Maryland PIRG PeterCares House Prince George's CASH Campaign Progress Maryland Public Justice Center Workplace Fairness Xaverian Brothers

Massachusetts

CNAHS Consumer Advisory Commission Greater Boston Labor Council Mass. Association of CDCs Massachusetts Communities Action Network MASSPIRG Neighbor to Neighbor Massachusetts New Beginnings -SMOC

Revere Consumer Affairs Office SMOC Behavioral Healthcare St. Andrews Episcopal Church The Midas Collaborative

Michigan

Antioch Baptist Missionary Baptist Church Belmont Community Council **Clearview Christian Ministries** Coalition of Church and Community **Community Development Advocates of Detroit** Community Economic Development Association of Michigan (CEDAM) Economic Justice Alliance of Michigan **Detroit Action Commonwealth** Good Jobs Now **Greater Lansing Housing Coalition** Greater Mt. Tabor Baptist Church **Groundcover News International Hope Center** Metropolitan A.M.E. Zion Church Michigan Citizen Action Michigan League for Public Policy Michigan Poverty Law Program Michigan United Mt. Lebanon Baptist Church PIRG in Michigan (PIRGIM) Pleasant Grove Baptist Church Progress Michigan Restaurant Opportunities Center (ROC) Michigan Sanctuary of the Holy Spirit Church **Triumphant Life Christian Church** Upper Peninsula Regional Labor Federation Western Upper Peninsula Community Labor Council

Minnesota

Minnesota AFL-CIO Exodus Lending Holy Trinity Lutheran Church, ELCA ISAIAH Lutheran Advocacy - Minnesota New Creation Church TakeAction Minnesota

Missouri

Communities Creating Opportunity Eastern Jackson County Justice Coalition Empower Missouri Faith Voices for Jefferson City Faith Voices of Southwest Missouri Heartland District United Methodist Women Homeowners Against Deficient Dwellings Metro Organization for Racial and Economic Equity Metro St. Louis Coalition for Inclusion and Equity, M-SLICE Missourians Organizing for Reform and Empowerment (MORE) **Missouri Community Action Network Missouri Faith Voices** Missouri Jobs with Justice Missouri PIRG Quinn Chapel African Methodist Episcopal Church SEIU MO/KS State Council United Methodist Women

Mississippi

Coalition for a Prosperous Mississippi East Biloxi Community Collaborative Mississippi Center for Justice Mississippi Human Services Coalition

Montana

Agadas Integrated Wellness Angela's Piazza: Women's Drop-In Center Central Montana Central Labor Council **Emmaus Campus Ministry, ELCA** First English Lutheran Church Billings Greater Yellowstone Central labor Council Homeword, Inc. Indian People's Action Laborers' Local #1686 MEA-MFT Missoula Area Central Labor Council, AFL-CIO Montana Organizing Project Montana PIRG Montana State AFL-CIO Montana State Council of Professional Fire Fighters Montana State Firemen's Association NeighborWorks Great Falls

Royal Realty, Inc Rural Dynamics Inc. Southwestern Montana Central Labor Council YWCA Great Falls

Nebraska

Nebraska State AFL-CIO Voices for Children in Nebraska

Nevada

FUSED - Students for Social Change Legal Aid Center of Southern Nevada Lutheran Episcopal Advocacy in Nevada Progressive Leadership Alliance of Nevada (PLAN) Saint Therese of the Little Flower Catholic Church

New Hampshire

Granite State Organizing Project (GSOP) Nashua Soup Kitchen and Shelter, Inc. New Hampshire Citizens Alliance New Hampshire Legal Assistance NHPIRG United Valley Interfaith Project

New Jersey

CWA Local 1081 GLP LLC Housing Community Development Network of New Jersey Hudson County Central Labor Council National Organization for Women of New Jersey New Jersey Citizen Action New Jersey Organizing Project New Jersey Tenants Organization NJ PIRG Northern NJ chapter, National Organization for Women Sandkamp Woodworks LLC

New Mexico

Americans for Indian Opportunity Catholic Charities of Southern New Mexico New Mexico Conference of Churches New Mexico Fair Lending Coalition

New Mexico Voices for Children NMPIRG Partnership for Earth Spirituality Santa Fe Neighborhood Law Center Southwest Organizing Project Tierra del Sol Housing Corporation Ward 11A Progressive Democrats

New York

Affordable Housing Partnership

Association for Neighborhood and Housing Development

Bronx Legal Services

Brooklyn Coop Federal Credit Union

Brooklyn Legal Services

Brooklyn Legal Services Corporation A

Brooklyn-wide Interagency Council of the Aging Educational Fund

Business Center for New Americans

Center for NYC Neighborhoods

Central New York Citizens in Action

Chhaya CDC

Church Women United in New York State

Citizen Action of New York

Community Capital New York

Community Development Corporation of Long Island

Community Voices Heard

Cultural Renaissance for Economic Revitalization

DC 37 Municipal Employees Legal Services

Demos

Ellicott District Community Development, Inc.

ERASMUS NEIGHBORHOOD FEDERATION

Fifth Avenue Committee

Fordham Law School Feerick Center for Social Justice

Foreclosure Resisters, Inc.

Grow Brooklyn

Hebrew Free Loan Society

Housing and Family Services of Greater New York, Inc.

Human Development Services of Westchester

IMPACCT BROOKLYN

JASA/Legal Services for the Elderly

La Fuerza Unida CDC

Legal Services for the Elderly, Disabled or Disadvantaged of WNY

Legal Services NYC

Long Island Housing Services, Inc.

Lower East Side People's Federal Credit Union Manhattan Legal Services Margert Community Corporation MFY Legal Services, Inc. **Neighborhood Trust Financial Partners** Neighbors Helping Neighbors, Inc. New York Communities For Change New Economy Project New York Legal Assistance Group New York State AFL-CIO New York Statewide Senior Action Council, Inc. Northwest Bronx Community Clergy Coalition NYS CDFI Coalition PathStone Enterprise Center Picture the Homeless PUSH Buffalo Queens Legal Services Rensselaer County Housing Resources, Inc. **Restaurant Opportunities Center of New York Rockland Housing Action Coalition** Staten Island Legal Services Syracuse Cooperative Federal Syracuse United Neighbors Syracuse University College of Law Consumer Law Clinic **Teamsters Local 237** The Coalition for Debtor Education The Financial Clinic The Legal Aid Society The Working World Tompkins County (NY) Workers' Center Troy Rehabilitation and Improvement Program UNHS HomeOwnershipCenter Unity Fellowship of Christ Church University Neighborhood Housing Program Urban Homesteading Assistance Board **VOCAL New York** Washington Heights and Inwood Development Corporation WEDI Westchester Residential Opportunities Inc. Western New York Council on Occupational Safety and Health

Western New York Law Center

North Carolina

Asheville Area Habitat for Humanity Carolina Jews for Justice Carolina Small Business Development Fund Center for Financial and Human Dignity Centre for Homeownership & Economic Development Church Women United in Raleigh and Wake County Community Link Crystal Coast Habitat for Humanity Ecusta Credit Union **Financial Protection Law Center** Forward Together Moral Movement Mountain People's Assembly **NC** Justice Center NC State AFL-CIO **NCPIRG** North Carolina Council of Churches Olive Hill Community Economic Development Corporation, Inc **Reinvestment Partners**

North Dakota

Community Action Partnership Dickinson/Williston Regions Community Action Partnership of North Dakota Family Voices of North Dakota Great Plains Food Bank High Plains Fair Housing Center North Dakota AFL-CIO North Dakota Economic Security and Prosperity Alliance Red River Valley Community Action West River Head Start

Ohio

BREAD Organization CDCRC, Inc. Cleveland Tenants Organization Coalition on Homelessness & Housing in Ohio (COHHIO) Common Good Ohio Communities United for Action Defiance County Residential Housing, Inc. Greater Cleveland Food Bank HOLA Ohio Neighborhood Housing Services of Greater Cleveland NeighborWorks Collaborative of Ohio

New Home Development Company, Inc. Northwest Ohio Housing Coalition Ohio Association of Foodbanks Ohio Council of Churches Ohio PIRG Policy Matters Ohio Progress Ohio RESULTS Columbus Sheet Metal Workers' Local 33 Toledo District The Home Ownership Center of Greater Cincinnati Toledo Fair Housing Center Working in Neighborhoods

Oklahoma

Mosaic United Methodist Church, OKC Oklahoma Women's Coalition Oscar Romero Catholic Worker House Voices Organized In Civic Engagement (VOICE) Education Fund

Oregon

Equity Atlas, Inc. Hawthorne Auto Clinic Innovative Changes Oregon AFL-CIO Oregon Center for Public Policy Oregon Coast Community Action Oregon Food Bank Oregon State PIRG UNITE Oregon

Pennsylvania

ACTION Housing Inc. AIM Angels In Motion Bucks County Women's Advocacy Coalition CADCOM Ceiba Clarifi Community Action Association of Pennsylvania Community Action Committee of the Lehigh Valley Community Legal Services of Philadelphia Essential Energy Family Service of Chester County Habitat for Humanity Pennsylvania

Health, Education, and Legal Assistance Project (HELP: MLP) Homeownership Counseling Association of Delaware Valley Housing Alliance of PA Housing Authority in the County of Beaver Just Harvest: A Center for Action Against Hunger Lancaster Lebanon Habitat for Humanity Keystone Opportunity Center, Inc. **Keystone** Progress **Keystone Research Center** Making Work Pay PA Coalition Mary House, Inc. Military Officers Association of America, Pennsylvania Council of Chapters Montgomery County Community Action Development Commission Nazareth Housing Services **Neighborhood Allies** NeighborWorks Western Pennsylvania Open Hearth, Inc. Pennsylvania AFL-CIO PathWays PA PennPIRG Pennsylvania Council of Churches Pennsylvania Utility Law Project Philadelphians Organized to Witness, Empower & Rebuild (POWER) Philadelphia Unemployment Project Pittsburgh Community Reinvestment Group Reinvestment Fund Southwest (Philadelphia) Community Development Corporation Tabor Community Services THE ONE LESS FOUNDATION The Philadelphia Association of Community Development Corporations The Society of Saint Vincent de Paul - Diocesan Council of Pittsburgh The Society of Saint Vincent de Paul Philadelphia Unitarian Universalist Pennsylvania Legislative Advocacy Network (UUPLAN) United Methodist Advocacy in Pennsylvania Urban Affairs Coalition **Rhode Island**

Amicable Congregational United Church of Christ **Community Baptist Church** First Baptist Church of East Greenwich, RI National Association for the Advancement of Colored People Providence Branch Rhode Island Jobs With Justice Rhode Island State Council of Churches

RIPIRG The American Baptist Churches of Rhode Island The Economic Progress Institute The Rhode Island Interfaith Coalition to Reduce Poverty Warwick Central Baptist Church

South Carolina

AFLCIO SC Appleseed Legal Justice Center South Carolina AFL-CIO

South Dakota

No to Usury (South Dakota) South Dakotans for Responsible Lending

Tennessee

Dominion Financial Management, Inc. New Level Community Development Corp Knoxville-Oak Ridge Area Central Labor Council Tennessee Citizen Action

Texas

A2Z Real Estate Consultants Border Interfaith- El Paso Brazos Valley Affordable Housing Corp. **Brownsville Literacy Center Builders of Hope CDC** Calder Baptist Church Calvary Baptist Church Catholic Charities of Southeast Texas Center for Public Policy Priorities **Chinese Community Center** Christian Restoration Community-R.C.P. CIS of Cameron County Citizens for Responsible Lending CitySquare East Village Condominium Owners Inc. Faith in Texas Family Promise of East Bell County Friendship of Women, Inc. Greater Longview United Way Habitat for Humanity of Camp County TX, Inc. Health Services of North Texas

Helping Hands Ministry of Belton, Inc. Hispanic Baptist Convention of Texas Home Sweet Home Community Redevelopment Corp Irving Cares **Joyce E. Tate REALTORS** Lady Loren Productions Longview Interfaith Hospitality Network Mathis Economic Development Corporation Mexican American Unity Council, Inc. Midland CDC New Hope Housing, Inc. RAISE Texas **RESULTS Houston US Poverty** Self Employed Certified Financial Coach Sr. Phylis Peters from Proyecto Juan Diego St.Vincent de Paul - Sacred Heart Catholic Church Conference **Texas AFL-CIO** Texas Appleseed **Texas Baptist Christian Life Commission** TexPIRG The Women's Resource of Greater Houston United Way of Central Texas United Way of Greater Houston United Way of Metropolitan Dallas United Way of Southern Cameron County United Way of Tarrant County United Ways of Texas Valley Interfaith Waco Regional Baptist Association

Utah

Community Action Partnership of Utah Community Action Services and Food Bank Utah RESULTS Group

Vermont

Rights and Democracy Southeastern Vermont Community Action Three Squares Cafe Inc VPIRG

Virginia

Greater Wards Corner Area Business Association Housing Opportunities Made Equal of Virginia, Inc. Legal Aid Justice Center Metta Yoga & Meditation Surovell Isaacs Petersen & Levy PLC The Consumer Law Group, P.C. Valley Interfaith Council Virginia Interfaith Center for Public Policy Virginia Organizing Virginia Partnership to Encourage Responsible Lending Virginia Poverty Law Center

Washington

Economic Opportunity Institute Faith Action Network Kulshan Community Land Trust Molly Moon's Homemade Ice Cream North Central Washington Central Labor Council OneAmerica Skagit Habitat for Humanity Solid Ground Statewide Poverty Action Network Washington Community Action Network Washington State Labor Council, AFL-CIO WashPIRG

West Virginia

Covenant House of West Virginia Mountain State Justice National Association of Social Workers, West Virginia Chapter Partnership of African American Churches United Way of the River Cities West Virginia AFL-CIO West Virginia AHliance for Sustainable Families West Virginia Center on Budget and Policy West Virginia Citizen Action Group West Virginia Council of Churches West Virginians for Affordable Health Care WV Economic Justice Project - American Friends Service Committee WV Healthy Kids and Families Coalition WV State Building and Construction Trades

Wisconsin

- CEO Pipe Organs/Golden Ponds Farm
- Citizen Action of Wisconsin
- Coalition of Wisconsin Aging Groups
- Consumer Justice Law Center, LLC
- ESTHER, Fox Cities affiliate of WISDOM
- Fons Law Office
- H&R Properties of River Falls
- JOSHUA Justice Organization Sharing Hope United for Action
- Legal Aid Society of Milwaukee, Inc.
- Madison-area Urban Ministry
- Metropolitan Milwaukee Fair Housing Council
- NAOMI North central Area congregations Organized to Make an Impact
- One Wisconsin Institute
- Reedsburg Area Concerned Citizens
- SOPHIA a member of Wisdom
- Urban Economic Development Association of Wisconsin
- Wisconsin Business Alliance
- Wisconsin Council of Churches
- Wisconsin Council on Children and Families
- Wisconsin Faith Voices for Justice
- Wisconsin Jobs Now
- WISPIRG
- YWCA La Crosse

Wyoming

Wyoming State AFL-CIO

