
Talking Points, Wednesday, April 21, 2010, 12:54 p.m.

Restoring American Financial Stability Act of 2010

(S. 3217)

Senator Dodd s Restoring American Financial Stability Act of 2010 (S. 3217) is intended to
overhaul our banking regulatory system. It is expected to hit the Senate floor next week and
senators hope to vote on the bill within the next two weeks. Now is the time for Congress to
show its support for families by installing a strong regulatory system that will hold lenders and
Wall Street accountable.

We ask that our leaders enact a strong bill that does not have weakening amendments or
loopholes. While industry lobbyists attempt to minimize their responsibility and avoid
accountability, their sweeping influence on our households is undeniable. Almost everyone
relies on loans or other financial services to work their way up to the middle class. Unregulated
companies must finally be held to higher standards so students and families can worry less about
predatory fees and risky loans and more about securing their path to college, homeownership,
and retirement.

To lay the groundwork for a more transparent and accountable banking system that promotes
financial security and wealth-building, the Financial Stability Act must include a strong,
independent Consumer Financial Protection Agency (CFPA) that has the power to write and
enforce consumer protection laws. In addition, the CFPA must:

Include regulations for all lenders and types of financial transactions. Industry lobbyists
are pushing for special carve outs to avoid new consumer protections. Auto dealers,
payday lenders, remittance and student loan providers, and others are working hard to dilute
the CFPA s strength. Many of the worst financial abuses have come at the hands of
unregulated companies, though. Hispanic families, in particular, have been aggressively
targeted by unscrupulous lenders. All lenders and creditors must be brought under minimum
federal standards for accountability, transparency, and fair dealing.

Increase the availability of financial products at the community level. Too often, the
most favorably priced products are not offered in low- and moderate-income communities,
instantly limiting borrowers

options to higher-priced auto and home loans and credit cards.
A strong CFPA should address this barrier by enforcing fair housing and lending laws,
increasing access to financial services for low-income individuals, and promoting sustainable
homeownership in the Latino community.

Empower consumers to make informed decisions. Financial counseling offered by
community-based organizations (CBOs) helps families to open bank accounts, build credit,
identify affordable auto and home loans and credit cards, and recover from foreclosure or
bankruptcy. This service is critical and has proven to help consumers avoid or recover from
disastrous financial products.

Safeguard the ability of states and tribes to protect their residents. Under the CFPA,
federal laws should serve as the floor and fill in gaps in consumer protection where the local
laws are weak or ineffective. State and tribal governments must be able to respond to the
needs of their residents by passing stronger laws when necessary. Enabling these smaller
jurisdictions to protect themselves could stem risky behavior before it spreads throughout the
nation.

