

2013

An Evaluation of Payday Plus SF

Christopher Wimer, Columbia University
Brooke Conroy Bass, Stanford University

Partners:
Stanford University
Community Financial Resources
San Francisco Office of Financial Empowerment

Table of Contents

1. Acknowledgements	3
2. Abstract	4
3. Previous Literature	8
a. The Financial Lives of Low- and Middle-Income Families.....	9
b. The Payday Loan Industry.....	11
c. Payday Loan Borrowers	14
4. The Present Study: Payday Plus SF.....	16
a. Data and Methods.....	17
b. Pre-Loan Surveys with Payday Plus SF Borrowers.....	21
c. Borrower Post-Loan Interviews and Surveys.....	24
i. Ease of Use and Repayment.....	25
ii. Building Credit.....	28
iii. Non-Pecuniary Benefits.....	31
iv. Negative Experiences.....	33
d. Payday Plus SF and Borrowers Finances.....	34
e. Credit Union Experiences.....	39
5. Discussion	42
6. References and Appendix.....	47

Acknowledgments

Funding from the Elfenworks Foundation is gratefully acknowledged. We would also like to thank Lauren Leimbach of Community Financial Resources, Leigh Phillips, and Marco Chavarin of the San Francisco Office of Financial Empowerment for helpful feedback and suggestions throughout the research process, as well as Abel Teklai for research assistance. Finally, we would like to thank the staff of the participating credit unions for sharing their opinions and perceptions of the program, as well as data necessary for completion of this report.

Abstract

Payday lending, which many policymakers consider predatory and irresponsible given extraordinarily high interest rates, have nevertheless grown rapidly in recent decades. Stakeholders are therefore interested in exploring more responsible alternatives to payday loans to help meet low-income families' demand for short-term credit. This paper uses mixed-method data from a survey of 123 borrowers and in-depth qualitative interviews with 30 borrowers of loans offered through Payday Plus SF. This program, operated through five local credit unions, offered borrowers loans of up to \$500 at 18 percent interest, repayable over up to 12 months. Our results indicate that the Payday Plus SF program helped low- and moderate-income borrowers meet their pressing financial needs, and that borrowers were highly positive about the program, its low interest relative to payday loans, and the ease with which they were able to repay the loan. Borrowers also saw the program as helping build their credit, their relationships with mainstream financial institutions, and often their self-esteem and financial capabilities. Credit unions, for their part, saw the program as not overly costly, at least given the small size and scale of the loan product, and some of the credit unions saw the program as a worthwhile tool in their portfolio of services aimed at helping underserved members of their communities.

Payday loans, short-term loans to individuals with limited access to credit, provide something of a conundrum to policymakers. These loans, which can carry annualized interest rates that are upwards of 400 percent (Snarr, 2002), both fulfill a demand from low-income households for access to credit but simultaneously encourage chronic use and the payment of exorbitant and potentially usurious interest rates among borrowers with limited ability to repay (Stegman and Faris, 2003). Many who are concerned with the financial well-being of low- and moderate-income Americans thus argue that there needs to be viable alternatives in place in the mainstream financial sector that service the need for credit among financially-constrained households while simultaneously protecting these households from falling prey to cycles of high-interest debt (Barr, 2012).

Payday Plus SF emerged from an existing partnership developed through the Bank on San Francisco program. Bank on San Francisco (BoSF) is an effort to bank the unbanked and is spearheaded by the San Francisco Office of Financial Empowerment in partnership with 14 Bank and Credit Union Partners and the Federal Reserve Bank of San Francisco. In an effort to provide a greater service to San Franciscans, BoSF credit union partners approached the San Francisco Office of Financial Empowerment (SFOFE) with proposals to build upon their existing relationship with the city. Two of the six credit unions already provided a version of a small dollar emergency loan for its membership, and these products served as a template from which the Payday Plus SF product and features were developed.

In December 2009, spearheaded by San Francisco Treasurer Jose Cisneros, the San Francisco Office of Financial Empowerment, six San Francisco credit unions

began offering a product called Payday Plus San Francisco (hereafter referred to as Payday Plus). The credit unions collaborated with the SFOFE to develop the Payday Plus SF product criteria. Payday Plus offers small dollar loans of up to \$500 at a maximum APR of 18 percent, to be paid off over (up to) the next 12 months. Borrowers' repayment is reported to credit bureaus with the hopes of helping borrowers build better credit. A secondary goal of the program is to help more credit-constrained households become "banked," by providing them access to non-profit credit unions and their associated financial products. Some credit unions also steer borrowers into financial education programs in order to help develop longer-term financial management and savings skills.

Following the official launch in 2009, which was accompanied by a high profile launch event and a good deal of media press, the six credit unions experienced a very high volume of applicants. In part this was thanks to the event and the accompanying media, but credit union staff and program leaders also attribute the wave of applicants to the temporal proximity of the launch to the 2009 federal "stimulus" bill, which may have made some community residents think the Payday Plus program was a component of the stimulus package and thus was "free money" available from the government. In response to the initial wave, two of the credit unions significantly pulled back from the program and ceased issuing loans for a period. Another, for unrelated reasons due to issues with financial regulators, dropped out of the program because it was no longer allowed to issue loans to borrowers with credit scores below a certain level. In April 2011, following a period of reorganization and standardization of loan issuance procedures guided by

Community Financial Resourcesⁱ, Payday Plus re-launched with five credit unions participating. It is after this “re-launch” that our evaluation data collection began, and this paper focuses on the roughly 18 month period following the re-launch. During the evaluation period, one of the five credit unions was acquired by another organization, which at the time of this writing had not agreed to continue offering the Payday Plus loan product.

Despite innovations like Payday Plus SF and other programs like it around the country, little is known about how payday alternatives work in practice: How borrowers experience the program, whether they divert borrowers from traditional payday lenders, what the challenges and successes of such programs are, and how participating financial institutions experience the provision of such programs. This paper seeks to help fill this gap through a formative evaluation of mixed-methods data collected from borrowers and credit unions in the Payday Plus SF program. By examining the issues described above through rich qualitative insights gleaned from in-depth interviews with both borrowers and credit union staff and supplementing these rich interviews with quantitative data from 123 surveys from Payday Plus borrowers, we hope to inform ongoing policy debates about how to best provide credit-constrained households with access to safe, responsible short-term credit.

Previous Literature

The Financial Lives of Low- and Middle-Income Families

Making ends meet is challenging for many families. Whether in paid employment, on government assistance, or simply retired, many individuals in the U.S., especially those who are part of low- to moderate-income (LMI) families, struggle to meet their expenses on a day-to-day basis (Edin and Lein 1997). While this phenomenon is dire enough, what makes their financial lives even more tumultuous is that the financial services on which most LMI families routinely rely tend to set them back even further. Indeed, many LMI families lack access to the standard financial products that most middle-income families take for granted. For instance, many do not have bank accounts, cannot qualify for even small loans, and lack any means of saving for their future, thereby making it unlikely that they will live a financially stable lifestyle or attain upward mobility.

Some of this can be explained by attitudinal differences between LMI families and their middle-income counterparts, which make LMI households less likely to be banked. Recent scholarship suggests that a significant proportion of *unbanked* individuals are wary of banks and their “hidden” fees and thus report preferring to remain unbanked in lieu of falling prey to the concealed costs of banking (Barr 2009; Carr 2002). Indeed, nearly 45 percent of unbanked individuals in one study reported that they would join a bank if fees were lower and more clearly defined (Barr 2009). The unbanked is a group that is largely comprised of individuals who classify as low-income because they earn less than \$25,000 per year. In fact,

approximately 83 percent of unbanked families are low-income families (Barr 2004) and 51 percent of unbanked families live below the poverty line (Barr 2009).

Many LMI households, however, *are* banked but lack routine access to formal financial services because of severe resource constraints. These households are referred to by scholars as the *underbanked* (Barr 2004). This group tends to be comprised of families who are slightly wealthier than their unbanked counterparts and whose salaries range from a modest \$18,000 to \$34,000 per household (Barr and Blank 2009). Because of their relative lack of financial resources and poor credit backgrounds which prevent them from accessing standard bank-issued products in times of financial desperation, both the unbanked and the underbanked must often rely on non-bank providers to meet their everyday financial needs in times of crisis. However, the underbanked are even more vulnerable to relying on these type of “fringe banking” products because they are more likely to be employed, a standard requirement of most alternative financial sector (AFS) products.

Non-bank providers like payday lenders fall under the alternative financial sector (AFS) and offer high-cost financial services to those who can afford it least. Providers who are part of the AFS industry include those who offer payday loans, check cashing, rent-to-own products, and refund-anticipation loans as well as pawn shops and loan sharks (Barr 2009; Swagler et al 1995).¹ AFS services are typically small short-term transactions with a high-cost, particularly when compared to services offered by traditional financial providers (Swagler et al 1995). However,

¹ For a clear table of the services offered by AFS providers and their explanations, see Swagler et al 1995.

because AFS services are designed to serve the short-term financial needs of the nation's most vulnerable population, they continue to exist and appear to be growing at an alarming rate (Carr 2002). One theory behind the recent rapid growth of AFS services is that their high-cost, short-term nature frequently causes customers to become trapped in a cycle AFS usage, with many consumers relying on multiple different AFS products simultaneously to meet their financial needs and continuing to use the products for several months or even years until they eventually escape the cycle or declare bankruptcy (Barr 2009). This, in turn, reduces discretionary income and the potential to build savings and credit, thereby reducing the likelihood of upward mobility among AFS consumers (Barr 2009; Barr and Blank 2009; Swagler et al 1995). Recent research suggests that the availability of payday loans is associated with greater levels of material hardship, including the ability to meet housing costs and utility payments (Melzer, 2011).

Reducing poverty and encouraging upward mobility among poor families is among society's many widely shared goals. Yet it is clear that current financial practices in the U.S. often prevent these vulnerable populations from moving forward. Without access to formal financial services, which most banks are unwilling to provide to LMI families because of their low yield in returns, LMI borrowers are often pushed into high-cost products and prevented from several of the fundamental building blocks to securing financial stability. Namely, overreliance on costly AFS products means LMI consumers are not afforded the opportunity to build savings (because their dependency on these products prevents them from doing so), handle emergencies (because their inability to access low-cost financial

products in the event of an emergency is often barred by poor credit histories), and make ends meet on a month to month basis (because they lack access to reasonable credit products they may not be able to afford even the day to day expenses with which they are faced). Indeed, even small fluctuations in monthly expenses, like the one in the hypothetical example described above, can result in drastic damages to financial resources and leave many LMI families vulnerable to poverty, food insecurity, and homelessness (Barr, 2012).

The Payday Loan Industry

One of the most popular AFS products among LMI borrowers is the payday loan. Payday loans, sometimes referred to as “post-dated checks,” are short-term loans with alarmingly high interest rates meant to carry individuals through to their next paycheck. According to a report put forth by the California Budget Project (2008), the payday loan industry originally developed out of the check-cashing industry and is thus offered by a wide range of providers. Typical providers include stand-alone companies, check cashing outlets, pawn shops, online providers, and providers via telephone or facsimile (Robinson 2001).

Payday loans range in length from seven to 30 days and allow a customer to cash a check (typically a paycheck) dated several weeks later (Stegman 2007). These transactions are short in length but high in cost. For example, it is common for payday lenders to advance a customer \$255 in cash until their next payday. In exchange, the customer writes a post-dated check to the lender in the amount of

\$300, thereby forgoing \$45 as a fee for the service. Thus, customers taking out a 14-day loan can have an annual percentage rate (APR)² of more than 400 percent.

In addition to the high fees imposed upon a population who can least afford them, payday loans pose serious risk by encouraging chronic borrowing because borrowers frequently lack enough income to pay off their loan and meet everyday household expenses. This is a particularly costly way of borrowing because, in the span of several months, a chronic borrower might pay fees that will eventually surpass the initial loan amount, thereby exacerbating their already vulnerable financial position and further preventing them from even modest upward mobility. This is made even worse when borrowers borrow from multiple Payday loan outlets at one time, like one of the respondents in our sample who at one point in the last year had out 8 separate payday loans and was paying roughly \$720 per month in fees alone.

A 2007 study of California borrowers, where our evaluation took place, found that 48 percent of payday loan borrowers take out loans at least once per month and that 36 percent have simultaneously taken out multiple loans from different lending providers (Applied Management and Planning Group 2007; California Budget Project 2008). Additionally, less than 4 percent of borrowers in California took out just a single loan that year. Thus, the payday loan industry is highly dependent on converting occasional users into chronic borrowers, thereby earning them the slang title of “predatory lenders” (Stegman and Faris 2003). In fact, some reports suggest

² APR represents “the percentage cost of credit on a yearly basis, including interest and any applicable fees” (California Budget Project 2008). Thus consumers taking out repeated loans at this amount will incur fees and interest totaling more than 400 percent of the initial loan amount.

that many of the nation's largest payday lenders provide pay incentives to their staff for encouraging chronic borrowing by individual customers (Stegman and Faris 2003).

According to the Community Financial Services Association (2011), there are approximately 20,600 payday outlets in the U.S. and this figure is growing rapidly. Additionally, there are over 2,000 locations in California alone (Carr 2002). Furthermore, analysts estimate that approximately 1 million Californians (3 percent of California's total population) took out a payday loan in 2006, averaging 10 loans per California borrower (California Budget Project 2008).

In addition to the large and growing number of payday outlets and customers, the revenue earned by outlets is also exceedingly large. One report suggests that payday outlets generate approximately \$38.5 billion worth of short-term payday loans (Community Financial Services Association 2011). According to a separate report, payday lending has increased by more than 500 percent in less than 10 years, from \$10 billion in 2000 to \$50 billion in 2007 (Driehaus 2008). Over the same period, median household income has eroded while poverty rates climbed upward (DeNavas-Walt, Proctor, and Smith, 2012). Payday loans are an expensive product for the consumer but a profitable one for the lender; and unless policy alternatives are put into place, it is unlikely that the growth the payday lending industry saw in the last decade will show any signs of slowing.

Payday Loan Borrowers

The majority of payday loan customers are under-banked with “the core demand for payday loans [originating from] households with a poor credit history, but who also have checking accounts, steady employment, and an annual income under \$50,000” (Stegman 2007). But certain sub-groups of this population are also more likely to take out payday loans. For example, studies show that blacks are approximately twice as likely as whites to have taken out a payday loan in the last year (Stegman 2007). Furthermore, individuals who are a part of the working-class are more likely to take out payday loans relative to the poor (Barr 2009; Community Financial Services Association 2011; Elliehausen 2009; Stegman 2007), with the majority of payday borrowers earning between \$25,000 and \$50,000 (Lawrence and Elliehausen 2008). This is in part due to the fact that one of the key criteria for eligibility of a payday loan is steady employment and a current account at a credit union or bank. Additionally, approximately 90 percent of payday loan borrowers have a high school diploma and roughly a third (32 percent) own their own homes (Community Financial Services Association 2011; Elliehausen 2009; Stegman 2007).

In addition to educational, income, and racial differences in payday borrowing practices, an individual’s position in the life course can also have an impact on their borrowing practices. The majority of payday borrowers are younger than 45 years old and have children living with them in the household (Elliehausen 2009; Lawrence and Elliehausen 2008; Community Financial Services Association 2011). Furthermore, before Congress passed legislation imposing regulations from lending to active duty military personnel in 2007, this group was

three times more likely to take out payday loans than their civilian counterparts (Stegman 2007).

Payday loan outlets are aware of the demand for the product and the populations who are most likely to borrow from the AFS. Thus, outlets cluster in neighborhoods which tend to be low-income, moderate poverty, and racially diverse (Stegman 2007; Gallmeyer and Roberts 2009). Additionally, even after controlling for a community's economic profile, communities who have higher percentages of foreign born, elderly and military personnel populations are significantly more likely to have payday lenders (Gallmeyer and Roberts 2009).

Because borrowers are specifically seeking payday lending in the AFS, payday lending outlets tend to capitalize on the weaknesses of traditional banks and credit unions. Researchers posit that outlets offer a more convenient range of hours of operation to fit the need of employees with inflexible work schedules and clients with immediate needs. Additionally, some scholars suggest that providers in the AFS offer more respectful treatment of customers than do providers in the traditional market (Swagler et al 1995). In fact, in focus groups conducted by the Union Bank of California in 2001, low-income consumers "identified five ways in which check cashers were superior to banks: (a) easier access to immediate cash; (b) more accessible locations; (c) better service in the form of shorter lines, more tellers, more targeted product mix in a single location, convenient operating hours, and Spanish-speaking tellers; (d) more respectful, courteous treatment of customers; and (e) greater trustworthiness" (Stegman and Faris 2003).

In a content analysis of advertising tactics of the AFS and the traditional financial sector, Swagler and colleagues (1995) show that AFS providers are likely to capitalize on the characteristics that draw customers to their services. For example, out of 94 short-term loan companies, 54 stressed immediacy, 41 stressed convenience and 11 stressed friendliness. Of the 168 traditional banks in the study, only 1 emphasized immediacy, 8 emphasized convenience, and 10 emphasized friendliness.

It is clear that payday loans fill certain niche in the market and judging from the rapid industry growth seen in the last decade, payday lending outlets are happy to fill it. However, the financial lives of some of America's most vulnerable fall victim to its predatory nature and without a policy intervention, it is unlikely that payday borrowers will be able to maintain self-sufficiency, accrue savings, and become upwardly mobile.

The Present Study *(Payday Plus SF)*

While many calls for alternative credit products geared specifically towards helping LMI families have been made (Barr 2004; Barr and Blank 2009; Barr 2009), few have actually been piloted. Thus, questions linger regarding whether and how these services would be received by LMI borrowers as well as whether they are economically sustainable to the banking institutions that offer them. The purpose of this study is to fill these gaps through an analysis of the Payday Plus product.

Payday Plus provides a unique lens for analyzing such questions because it is offered to LMI consumers who are most vulnerable to predatory loan products. Further, the product is offered through credit unions, which tend to have a higher proportion of LMI clients relative to banks. Not only are credit unions key financial service providers to LMI households, but their products are also a more attractive option to LMI consumers because of the well-known humanistic roots of credit unions which tout them as oriented towards helping local communities and personally supporting their customers (Carter, Skiba, and Tobacman 2011). Further, with a client base of over 90 million members (and growing) (McKillop and Wilson 2011), this type of financial service provider serves a vast array of clients whose backgrounds vary considerably more than those of traditional banks, making it a ripe location in which to analyze the impact of an alternative to predatory payday lending.

Data and Methods

Data were collected using a mixed-methods approach. After a planning meeting with SFOFE, City, and credit union staff members, Community Financial Resources designed pre and post loan surveys, which we then jointly refined. The short pre-loan survey was administered to all borrowers on the day that they took out a loan with one of the five participating credit unions. After instituting data collection procedures across the five credit unions, we received a total of 123 pre-loan surveys over the course of the 17-month evaluation period (April 2011 to September 2012). While this is not a true universe of the total loans issued (credit unions reported some troubles with routinely remembering to administer the pre-

survey early on in the evaluation period, and borrowers were allowed to refuse to fill out surveys despite assurances of confidentiality), for our purposes it constitutes the universe of the evaluation sample. We draw on the pre-loan surveys in this report to show the descriptive statistics of the evaluation sample.

As pre-loan surveys were being returned to us, we conducted 7 interviews with credit union staff across the 5 credit unions to gather their perspectives on the history of the program, major and minor challenges and successes associated with their participation, their goals and hopes for the program and their credit union's participation, their perceptions of borrowers and borrowers' overlap with traditional payday loan clientele, and their thoughts for improving the program in the future.

Following completion of loan payback³, we contacted borrowers again to conduct an in-depth interview and the post-loan survey. The post-loan survey asked brief questions about their use of the Payday Plus SF loan, their perceptions of its strengths, weaknesses, and potential benefits to their finances, and whether they utilized other credit union products and services through their participation. The

³ Approximately halfway through the evaluation period, we opened up the opportunity for "post-loan" interviews to borrowers who had yet to fully pay back their loan. This was partially due to a desire to complete more interviews in a timely fashion given the somewhat lower-than-expected number of loans being issued by the credit unions, and partially due to a desire to not only include people who successfully completed the loan in the sample. The lower-than-expected numbers of loans was not due to a lack of consumer demand, but rather because three of the credit unions initially had instituted procedures to minimize the number of loans they would issue, one because of their negative experience during the initial launch, and two because they were still deliberating whether and how to continue participating in Payday Plus. These latter two credit unions fully rejoined the re-launch in late 2011, while the former only offered fewer than 10 loans over the evaluation period covering the re-launch.

interviews examined these and other issues more deeply, probing into borrowers' financial decision-making, experiences with the Payday Plus loan product (and other financial products, including payday loans), and perspectives on debt, financial education, and other related topics. Of the 123 pre-loan surveys we had, we had consent to contact 97, 76 of whom had valid contact information.⁴ Of these, we completed interviews and post-loan surveys with 30, for a response rate of roughly 40 percent. Given the hard-to-reach nature of this population, we considered this yield fairly successful. It is worth noting, however, that we potentially missed applicants whose loans were charged off and those who experienced more material hardships in having their phones cut off (and for whom the product may not have worked as well).

All interviews were conducted by one or both of the authors and typically lasted between 45-60 minutes. Interviews were audio recorded and transcribed verbatim by a professional transcription company. We then coded and analyzed the interview text in Dedoose for Qualitative and Mixed Methods Research.

The data analysis of the in-depth interviews involved three key stages. The first was the process of "open coding," whereby blocks of text were assigned codes based on the themes and instances that they referenced. Open coding allowed us to organize the data in a meaningful way, gain a broader understanding of the data as a whole, and begin to compare themes across cases. We used a theoretically-informed,

⁴ Not all of these 76 were reached by the evaluation team, the 21 we exclude from the above calculations had disconnected phone numbers, bad email addresses, or were reported as wrong numbers when a person answered the phone. Many other contacts were never reached, but if the phone or email provided was functional and a voicemail or email was delivered, we kept these contacts in the denominator.

inductive approach to studying the effect of this product throughout the coding and analysis phase of our qualitative evaluation. By this, we mean that we approached qualitative coding with some key codes in mind based on our understanding of the literature on financial decisions of low-income populations (e.g., “benefits to Payday Plus” and “experiences with AFS providers”). But, as qualitative approaches often do, our data also yielded some new and surprising findings and thus we incorporated new coding themes as they emerged “from the ground up” during our analysis (e.g., “non-pecuniary effects of Payday Plus”) (Glaser & Strauss, 1967).

Upon completion of the open coding, we conducted what scholars refer to as “focused coding” (Charmaz, 2006; Glaser & Strauss, 1967) during which we applied more fine-grained codes to our initial open coding scheme. Focused codes were more theoretical and analytic than the open codes and better tapped the nuances of the open coding themes. The third and final stage of our analytical strategy was the act of memoing. Memoing occurred both during and after the coding process and involved writing memos on a given theme. Our memos often reflected our understanding of the interview data and served to crystallize our final interpretations of the data. The quotes that are presented throughout this paper can be viewed as quotes that are representative of the primary themes found in the data at-large.

Results

We proceed by first examining basic information on Payday Plus SF borrowers. Using data from the 123 pre-loan surveys, we provide data on the demographics of Payday Plus borrowers, the reported reasons for their taking out

the Payday Plus loan, and additional characteristics of their financial histories. We then turn to an examination of a subset of 30 borrowers who completed post-loan in-depth interviews, as well as embedded post-loan surveys, to better understand how borrowers experienced the loan product and its repayment. These post-loan evaluation strategies also allowed us to find out how the product fit into borrowers' financial lives and whether they perceived the program to offer any costs and benefits to their well-being.

Pre-Loan Surveys with Payday Plus SF Borrowers

Table 1 shows descriptive statistics about the borrower sample, as reported on pre-loan survey data. Roughly 45 percent of borrowers self-described as Black, another 25 percent as Hispanic, 16.5 percent as White, 10.7 percent as Asian, and a small number as some other racial or ethnic group. There were somewhat more male borrowers (55 percent) than female, though the sample was fairly evenly split. A slight majority (51 percent) of borrowers self-described as single/never-married, one-third were married or living with a domestic partner, and the remainder reported being divorced or separated. Most of the sample (60 percent) were non-parents, and of the remaining 40 percent, half had one child, another 30 percent had two children, and the remainder had three or more. Roughly 20 percent of borrowers were under 30 year old, another 16 percent were in their 30s, and 55 percent were between 40 and 60 years old, with a small number (9 percent) over 60.

Household incomes displayed a wide range, with about 31 percent reporting incomes under \$24,000 a year, another 41 percent reporting incomes between

\$24,000 and \$48,000 a year, and the remaining respondents reporting higher incomes. A slight majority of the sample reported some college education (which would include a 2-year degree), another 20 percent each had a high school degree or a Bachelor's degree, respectively, and the remaining 10 percent had either more or less education. The vast majority of the sample rented their housing, with only about 7.5 percent owning their own home. And finally, nearly three-fourths of the sample reported receiving no government assistance. The second column presents identical statistics for the 30 post-loan borrower surveys, which by and large show that the post-loan sample looked quite a bit like the larger pool of borrowers from the pre-surveys.

Table 2 reports financial characteristics of the borrowers and their loans, as reported on the pre-surveys. The most common referral source reported for how borrowers found out about the Payday Plus SF program was by hearing it through the credit union (45 percent). Smaller numbers heard about the program through a friend (20 percent) or advertisements (13 percent). The remainder either heard about the program through a community-based organization, the city help line 2-1-1, or some other channel. In terms of the primary reported use of the funds (see Table 1), the most common reason given was regular household bills like rent, utilities, etc. (31 percent). The next most common (23 percent) reason was an unexpected household expense, such as fixing an automobile or a major appliance. The third most common was what we labeled a large periodic expense (12 percent), which would entail things like a child's tuition or the payment of an auto insurance bill. Smaller numbers used their loans primarily to pay off other debt (10 percent)

or a medical expense (8 percent), while the remainder had some other reported reason or a combination of some of the reasons above.

The vast majority (95 percent) of borrowers reported being a previous credit union customer. Since opening an account is a precondition of obtaining the loan, this figure may be somewhat biased upwards if borrowers interpreted their having just opened an account as being a previous credit union customer. Nevertheless, consistent with our credit union staff interviews, many of the clients served by the program, at least after its re-launch in 2011, were existing credit union clients. At the same time, 44 percent of borrowers reported that they had at some point in the past 12 months taken out a traditional payday loan. The modal payday loan history of these borrowers were 1 to 3 payday loans in the past year, in the amounts of between \$200 and \$300, with between a \$25-\$49 fee.

Borrowers also reported a variety of experiences with alternative financial services products (see Table 2), products that often come with costly transaction fees. Nearly 30 percent had used a prepaid debit card, 21 percent used money orders to pay bills, and 26 percent regularly sent money to family or friends. Additionally, in the last year, 38 percent had paid a check cashing fee (most often between \$3 and \$7), 32 percent had paid late payment fees, and 36 percent had paid an overdraft/over-limit fee. Based on this information, we created a dummy variable for whether the client had any one of the following: a payday loan, paid bills with a money order, paid a check cashing fee, or had any late/overdraft fees. We excluded prepaid debit cards and sending money to friends/families as one could argue that those types of financial transaction might conceivably not carry costly

fees relative to the amounts of money involved in the transactions. When considering these four types of costly transactions jointly, approximately 85 percent of the sample had engaged in or been subject to at least one in the past 12 months.

Lastly, we asked about respondents' debt. Nearly 70 percent reported that they currently were carrying debt. Of these, 20 percent reported that it was less than \$1,000, while another 53 percent reported that it was between \$1,000 and \$10,000. Another 9 percent had debt between \$10,000 and \$20,000, while 18 percent were carrying debt of over \$20,000. One-fifth of the sample reported having a bankruptcy in their past. Taken together, these statistics paint a portrait of a population struggling to get by and using a variety of financial strategies to patch their routine and unexpected expenses together in order to make ends meet on a routine basis. Though not destitute, our sample appears to be financially vulnerable and quite constrained when faced with unexpected expenses and their ability to make regular monthly payments. Again, the portrait of these characteristics in the post-loan sample largely resembled the pre-loan survey sample.

Borrower Post-Loan Interviews and Surveys

Our post-loan interviews and surveys focused on the borrowers' experiences of the Payday Plus program and how it fit into their financial lives. By and large, the borrowers we interviewed viewed the product very favorably. Indeed, of the 30 borrowers we tracked for our post-loan surveys and interviews, 29 out of 30 reported being either "satisfied" (N = 6) or "very satisfied" (N = 23) with the product. Predominant among their reasons were the ease of paying it back, the ease

and convenience of obtaining the loan from their credit unions, and to a lesser extent the fact that it helped them build their credit.

Ease of Use and Repayment

Nineteen of our 30 respondents noted that a positive aspect of their Payday Plus experience was the ease and convenience of obtaining the loan. While traditional payday loans are obviously fairly easy to obtain, Payday Plus borrowers routinely noted that obtaining the loan product from their credit union was relatively easy and painless, and also that repayment was made quite easy. And seventeen explicitly mentioned the low interest on the loan as a positive experience. When asked what he liked most about the Payday Plus loan, Jim, a married Black man in his 40s, reported:

“That I can get it right away. I don’t know if it’s because I know the guys for a long time—our relationship. I don’t know if it’s because I know the guys there for a long time but I could go and say, “Hey, Marino, I need.” “Okay, Jim.” He would do it and the next day I can go there and it’ll be in my account.”

Likewise, Chantal, a married Black woman in her late 50s, described how prior to her loan she had recently had open-heart surgery. This led her to fall behind on her debts and not be able to meet her rent. Knowing her situation, the manager at one of the credit unions informed her about the Payday Plus product. When we asked her how she decided the product would be worth trying, she told us: “The benefits was the immediate cash and the stress offa me.” Similarly, Lorrie, a Hispanic woman in

her mid-40s, thought the loan was great because “They didn’t give you a hard time. It was quite easy.”

Twelve of our 30 respondents also highlighted the ease of paying the loan back (over up to 12 months as opposed to at one’s next payday) as a major advantage of the Payday Plus product. Indeed, the twice-monthly payment on a \$500 Payday Plus loan was roughly \$25 compared to traditional payday loans which require payment in full for the loan just two weeks after its issuance in addition to an exorbitant fee. In describing this benefit to us, many of our respondents either implicitly or explicitly compared their Payday Plus loans to standard predatory loans. For instance, according to James, a single Black man in his 40s:

“I don’t really have to think of it as an expense. It is an expense, but since it’s so low, and I have so much time, I’m not—it’s not in the back of my head saying, “Oh, I have this loan pressing that I got to pay back,” because it’s not a strain; \$22.00 is not a strain now that I have a full-time job. I can always pay it off, but I’m just leaving it at that in case something comes up where I need money as opposed to just trying to save up the full amount and pay it off. Because it’s low, it’s good.”

The low monthly payment, which borrowers could often set at a comfortable level in conjunction with their credit union, allowed James to view repayment as a minor expense as opposed to a big stressor. Or, as Harold, a single Black father of one in his 50s told us:

“I had control over saying what I was willing to pay back, how much I was willing to pay back. I’m more or less in control of when I am able to pay it back, which I pay a certain amount on a monthly basis instead of having to pay it all back at one time and being told the time I have to pay it back. It gives me the ability to pay on my loan and still be able to survive.”

Harold's loan gave him a sense of personal control over his finances and some "breathing room" to be able to meet his repayment obligations while also meeting the rest of his regular living expense. The ease of paying back the Payday Plus product stood in contrast to borrowers' experience of more costly financial products like payday loans and direct deposit advances from traditional banks. Consider the following exchange with Tara, a 52 year old White woman who used her loan to pay off other payday loans (which Tara refers to as her "little" loans):

"The one—the little ones should be against the law. Because they're—you can never get them paid back. Yeah. The one like at the [credit union] that I have, I like it. When I found out about those I was like, "Oh thank you!" because I can go get that loan out and in six months it's paid off. They take it directly out of my account. I spend, before work, my lunch hour, and running after work to try to get all of my little loans paid off. Because they have to be paid on that day. That one come—the one that you were—the [credit union one], it comes directly out of my account. I know when it's going to come out. You don't have to worry about it. As opposed to the little ones that are every two weeks you've got to run in there with 300 dollars for each one you have out."

Six of our respondents who had experience with traditional payday loans referenced the negative risk of getting trapped in a cycle of debt because of not having enough money handy by the time the original debt came due. For instance, despite having recently taken out payday loan, Mae told us that she does not "really like them...because it's an endless cycle kind of thing." Another respondent said that payday loans are "like a band-aid. It keeps you going [...but it also] keeps you in a hole." Lorrie, a single mother of three, was also perceptive of the risk of becoming

trapped in a payday loan cycle. She told us that unless it's an emergency "it's good to stay away" from payday lenders because "of the fees and because you become accustomed to it and it becomes like every time you know you can have that. In a way it makes you like—it keeps you down in a hole."

Tara, who was at the time of the interview struggling to get out of the cycle of payday lending, described to us her experience with payday lenders which at one point, before she received the Payday Plus loan, was costing her \$720 per month in fees alone. In expressing her negative perceptions of payday lenders she told us:

"How did they ever get [payday lending outlets] started? Whoever has that franchise are getting filthy rich. Just off me when I had eight of them out. Eight times nine is...what is it? \$720 a month, every month and it never ends. It can't end. Like the [Payday Plus] loan from the credit union, it will end in six months. But those little ones...You don't think about it when you're doing it. About 'how am I going to have \$300 to actually pay this off and then live on what I have left?'"

Building Credit

Besides the ease of obtaining and repaying the Payday Plus loans, some borrowers expressed positive feelings toward the product for less obvious or material reasons. Twelve respondents specifically mentioned a positive aspect of the loan being its ability to help them build good credit and have credit available to them in the future. Take Darryl, a 25-year-old Black man who was a full-time student and also working 30 hours each week. Darryl told us that when his Payday Plus loan came through:

“I was pretty happy. I mean they kinda printed me a check right there. I just went to the bank and deposited it. Yeah. No. It was pretty good. I was glad that it was there especially like if I do need it in the future for a reason. I know that I can always go there and get that in an emergency situation [...] and it’s good on my credit as well.”

Darryl sees his loan as both a way to build his credit, but also ensure his future access to credit in the future should he need another loan. Similarly, Randall, a 54-year-old Asian man, told us:

“I have direct deposit. I just—it comes in on my savings account. I just leave 50 in there and they take it out every month, which makes it easy, instead of me writing a check. Every time they take it, I just go, “It’s building my credit.” You know, I’ve taught some people how to build their credit through banking. I go, “What you do is you get a collateral loan from a bank. You put \$500.00 in, you take collateral loan for \$500.00. You pay it off. You pay the interest of 10 to 12 percent, which is \$50.00 to \$60.00 that month, but you just established in that year credit with that bank. Then you can go out there and you can make another \$500.00 loan out or you can make \$1,000.00 loan out. You pay that off, and by that time, you can establish your credit enough to get a car loan. From a car loan, you can establish yourself to get a house loan.”

Darryl and Randall tended to be a bit savvier about credit and the power of credit scores than many of the other borrowers in our sample. But some of the less savvy borrowers were appreciative that the credit union staff – particularly at the most active credit union in our study – took the loan as an opportunity to help them clean up their credit and build better credit. For instance, one borrower, Eric, attributed

his ability to purchase a condo to the credit union staff: “He’s the reason I got the condo. He helped me get my credit in order.” Others had poor credit histories from their youth but were looking to Payday Plus as a way to build their credit back up in order to have a more stable financial future. For example, one borrower, Roberto, had already successfully repaid his first Payday Plus loan and was working on repaying his second one so that he could build his credit for the wellbeing of his family. He was using the funds from his current loan for an unexpected legal expense, but also told us:

“I pulled the first loan off to build my credit. Little by little, I’m building my credit because it’s been shot for so many years that I’m kind of taking advantage of any little thing that they give me, so I can build my credit score back up so that in the future I can get a home for me and my future family.”

When borrowers noted the ability of Payday Plus in building their credit, this sometimes stood in contrast to traditional payday loans. Alex, a 30-year-old White man, told us:

“It improves my credit—I mean, any way that I can improve my credit, at this point, is good, and I needed the money and why not improve my credit? With those payday loans, you don’t, nothing happens.”

Whereas traditional payday lenders only report to credit bureaus when borrowers default, members of our sample were generally happy that their loan with the credit union could actually help improve their credit for the future.

Non-Pecuniary Benefits

Finally, it became apparent during the course of the interviews that many borrowers derived a set of non-pecuniary benefits from their experience with Payday Plus. Among these benefits was an overall improvement to their self-esteem. For instance, Terrance, a 64-year-old Black male relying primarily on Veterans' Assistance, told us that what he liked most about his experience with Payday Plus was that the "credit union will give you a chance. And that gives you self-esteem, like 'I can do this.'" Roberto echoed Terrance's feelings and that of many other respondents in our sample when he described how he felt when he was able to successfully meet the loan payments, a feeling to which he was not accustomed:

I'm able to [make the payments]. It feels good. It feels good just to be able to pay on time, and know it's for – obviously, it's paying back money that I got as a favor – but it's also building my credit. And so it feels good being able to pay it on time.

Alex, a 30-year-old male, also mentioned the improvements to his confidence that Payday Plus provided. In referencing the needs and experiences of many LMI individuals, Alex told us that Payday Plus:

Gives people back the confidence that they're worth a second, third, or fourth chance. It's not really that much. And I think it's worth the chance [...] I mean, everyone's always disapproved for everything it seems like these days. You go in there, and even when you go into these mini-agencies and you have these strict criteria to be approved [...] And people lose their confidence because of their everyday lives and then when they run into a jam, they do stuff like sell crack on the streets or they like sell their bodies or whatever. It sounds dramatic but it's happening [...] because they need to make ends meet.

In addition to improvements in self-esteem in being given a “second chance,” borrowers also referenced the improvements to their overall confidence about budgeting and making financial decisions. Take, for example, Chantal who struggled her whole life to budget and make ends meet. While she was paying off her second Payday Plus loan, she recounted:

In my life previously I was not a good bill-payer. I’m still not a very good bill-payer, but I’m better...I’ve gotten better because of the Payday Plus loans [...] I’m paying my [Payday Plus] loan but I’ve also been able to be on top of my bills and pay back my other loans. And I’m building my credit so it’s great..

Others described the newfound product as a welcomed relief to their everyday financial stressors since they now knew they had somewhere to go in the event of emergencies that would not gouge them with exorbitant fees and trap them a never-ending cycle of debt. For instance, Darryl describes the loan to us as, “It’s like something I guess like a psychological buffer. You know what I mean? If need be, I can always go there and get \$500.00. You know worst case scenario.” Other, perhaps less verbose respondents, also referenced the psychological buffer described so aptly by Darryl. Roberto mentioned that of all of his monthly expenses, his Payday Plus loans were his top priority so that he could rest assured he would have access to them in future emergencies. He told us:

I’m gonna make sure I stay on these payments whether— it kind of hurts me for that month or that week or whatever. It’s my priority to pay these off [...] just like to stay good with [my credit union]. That way, in the future, if I ever need loans or even right now, if there’s another emergency going on, they see that I’m still making payments. Who knows, maybe they might approve me for

For some borrowers, building a long-term relationship with a mainstream financial institutional like their credit union was a significant end result in and of itself, and therefore a benefit of taking out the Payday Plus SF loan.

Negative Experiences

Negative experiences with the Payday Plus product were far less common. Indeed, when we asked borrowers what they liked least about the product, the most common response (N=14) was nothing. Nevertheless, small numbers of borrowers expressed some negative feelings toward different aspects of the process. The most common complaint was that borrowers wanted a larger loan, which was mentioned by 7 borrowers. Five borrowers thought the experience of getting the loan was a bit tedious, and didn't like having to wait for the loan. The most anyone reported having to wait for their loan was three days, but of course for customers used to getting traditional payday loans on the spot and in cases of emergency, even smaller waits can seem problematic. But unlike those who thought the loan was easy and convenient, this displeasure seemed to take the form of a more surface displeasure rather than a substantially large hindrance. To give an example, Mae reported the following when asked what she liked the least:

Well, I think maybe the timing cuz it did take a little while maybe goin' back and forth and stuff... I do recall havin' to go back and forth.

A few respondents also mentioned aspects related to the terms of repayment, i.e., that there wasn't a longer time from the time of the loan until the first payment, that

there was a waiting period in between paying off one loan and taking out another, etc. But these complaints were few and far between compared to the positive comments we heard about the flexibility of repayment options, especially relative to traditional payday loans when borrowers had had personal experiences with those loans.

Payday Plus SF and Borrowers' Finances

Borrowers' perceptions of the Payday Plus product were widely seen as positive. But to what extent did they see the product as helpful to their shorter- and longer-term financial well-being? The ability of our data to conclusively demonstrate such effects is limited, as to really answer this question would require a much larger sample and comparative data among a group of equivalent non-users and their financial trajectories and well-being. It would also require a much longer longitudinal analysis of each of these groups, which was beyond the scope of this evaluation. But 25 of our 30 borrowers reported that the Payday Plus loan helped their finances. The qualitative data provided by our post-loan interviews suggests that the Payday Plus SF loan was helpful to borrowers in mitigating their immediate needs that led them to seek out the loan in the first place, in some cases effectively substituting for more drastic measures they might have undertaken in the absence of the loan. That said, we found little evidence that our borrowers' financial lives were significantly "turned around" by their experience with Payday Plus (with the exception of the few described above who felt it improved their financial literacy and confidence). Rather than solving borrowers' long-term financial problems, we found that access to Payday Plus improved borrowers' ability to meet their

immediate financial needs at low cost in a way that was much appreciated and well-understood. But financial struggle and hardship remained in place following respondents' loans, even as they found themselves temporarily assisted by the availability of low-cost credit through their credit unions.

Borrower Finances

As noted above, 25 of our 30 borrowers reported on the post-loan survey that the Payday Plus loan was helpful to their finances. In the interviews in which the surveys were embedded, we probed to better understand how the loan fit into their finances. The open-ended responses to the survey probes were instructive: a) "It allowed me to pay-off payday loan and general bills."; b) "freed up extra money to make other purchases"; c) "Gave me a chance to control our finances and build our credit history"; d) "You can take care of other things."; e) "Paid rent, avoided payday loan"; f) "Helped me stay afloat; set me back on track financially"; g) Helps if you're falling behind on basic needs"; h) "paid off credit card;" i) "pay bills/fewer problems." As these short responses indicate, borrowers found the small loan helpful in dealing with their immediate financial needs of making ends meet when they took out the loan. And as described above, borrowers appreciated and hardly noticed the small repayment amounts over subsequent months, at relatively low interest compared with the repayment schedule and fees of traditional payday loans.

A few respondents reported that if not for the Payday Plus SF program, they would have had to resort to a payday loan, or suffer a variety of hardships. Part of how we attempted to get at the counterfactual was to ask respondents what they

would have done if they hadn't gotten their Payday Plus loan. Sal, a mixed-race 49 year old single man, considered this:

My worst-case scenario is I just would have got in deeper with the various community resources that I had, and that would have led to being cut off and/or going down the payday loan, pawn shopping cycle. I don't have a lot of items that I can think of that would be really pawnshop worthy. It would be more like going to some institution with some outrageously huge interest rate and getting short-term cash and kind of getting on that treadmill. I'm really grateful to not have to go down that route, that there is some community alternative.

Sal tried to think of better-case scenarios, but ultimately decided if he hadn't gotten the loan he would have had to muddle through with help from friends in the community, which he thought would make it likely it'd take years to get back on his feet. Another example is Roberto, a 34-year-old Hispanic man, who told us in response to the same question:

I honestly don't know, I honestly don't. I just thank God that I got approved. I think God for that [credit union]. I know for a fact my good friend was able to put in a good word for me, and I think—I don't know if maybe that's what I was approved with. But I honestly don't know what I would have done if this loan wasn't approved. Yeah, so I don't even know what I would have turned to 'cuz I already had turned to my family. I already had turned to friends.

Actually probably the only thing I would have did after that is probably ask my boss if he could give me loan, but that's a pretty big loan to ask for my boss. That's what I probably woulda did, but I was hoping I didn't have to go there, so luckily I was approved.

If not for the Payday Plus loan, Roberto says he might have had to take a rather drastic financial step, approaching his boss for personal financial assistance. But more common among our sample were people who reported they would have had to go back to friends and family members, “resources” they might have already tapped numerous times before. Others reported variants on Sal’s “muddling through” strategy, reporting they would have negotiated with landlords, utility companies, and other creditors to buy time and get to the next paycheck. Often, respondents suggested they would have had to absorb various late fees to buy this time, which is why they found the Payday Plus loan such a relief.

Financial Hardships

This is not to say that Payday Plus SF provided borrowers with any sort of “magic bullet” that improved their financial lives and sent them hurtling toward economic mobility. Most respondents still reported juggling bills and expenses and financial worries at the time of our interviews. For instance, Jack, a single 57-year-old Black male earning roughly \$1300 per month, told us:

I owe about 12 credit cards right now money, and I can’t afford to pay them [...which will probably end in] another bankruptcy. It depends on whether creditors come after me or not. I’m definitely below the poverty level, so I qualify for a bankruptcy.

When asked if there was a time recently when she could not pay a bill on time, Georgia, a single mother living with (and financially supporting) her 21-year-old son, told us:

Oh, all the time, yeah. I just, if a bill is overdue, then I just get caught up later. Bit if it’s way overdue – see I have a lot of bills that are overdue – but it’s hard to play catch up when you like, you know, are paycheck to paycheck. And then by the time you pay the past due [bills], of course new bills are blinking and waiting.

It was clear during the course of our interviews that most borrowers were still plagued by financial instability and hardship. One female respondent in her mid 50s even paused her interview during a discussion of her finances upon realizing she needed to make a \$40 phone payment on her phone bill lest it get cut off (paying by phone cost her a \$1.00 transaction fee).

And while the Payday Plus loan was not quite the panacea of borrowers' financial difficulties, this was not really the goal of the program. Rather, the program sought to provide a low-cost financial alternative to credit-constrained borrowers to help them deal with financial issues and crises, avoid costlier alternatives, and build credit in the process. According to the borrowers, the program seems to have exceeded this goal.

Credit Union Experiences

Of course, borrowers' experiences are just one half of the story when it comes to whether a program like Payday Plus can be successful. For this to be true, the credit unions themselves also need to be able to feel that offering the product is worthwhile and at least not overly costly, in terms of both delinquency and staff workload. Our interviews with the credit union staff revealed that the credit unions mostly embraced the goals of the program and saw it as part of their repertoire of services designed to reach out to underserved communities. At the same time, most of the credit unions were reticent to offer the program very broadly out of concerns that the Payday Plus loan would have to be a "subsidized product," one that would cost the credit union more than it would bring in.

According to some of the credit union staff, the Payday Plus program was one of the tools they used to help the communities they served. One staff member told us:

That's the path that we want to get them to, so eventually they're going to be able to qualify for mainstream financial services that have way better terms—lower interest rates, lower payments, easier to qualify for, but to get there, they've gotta improve their credit or improve their income. This is one of the tools that we use to improve their credit.

Issuing the Payday Plus loan can be helpful as a small product the credit union uses to get a customer's credit built up so that they might eventually benefit from other credit union products and services. In addition to the credit-building aspect, another staff member noted how they use the product to integrate customers into other services:

We're kind of looking to help people more holistically. We want to talk to people. We've had a few people who've been turned off by us wanting to have a discussion to help them and want to talk about a budget. They just kind of like, "Well, I don't want to tell you all this information. I just want my money." We kindly let them know that we're here to help people. You can go to other places that will charge you a lot more than we'll charge you, and they won't ask as many questions, but you definitely pay for it. You're not going to be paid off, and if you keep extending it, you're going to pay a fortune for the money. We give them some examples.

This credit union staff member sees the program as a stepping stone into financial education, as their loan procedures involved having the client construct a budget as one of the loan application procedures. While this was the only credit union that

took this step formally, all the credit unions reported attempts to channel their customers into financial education programs when they seemed appropriate or necessary.

At the same time as credit unions saw the product as fitting neatly within their missions, they were also clear that they didn't see the program as something that was going to generate much revenue, as the interest on small loans, at the level of volume issued by the credit unions, would not outweigh the cost of generating those loans and having a portion of them, however small, go delinquent. According to one credit union staff member:

I mean in my view, we're gonna' lose money on it even if we have absolutely zero loan losses...Because of the amount of time it takes to originate, to underwrite, to educate, to collect, relative to a small dollar short-term loan, if you charge a reasonable interest rate, there simply are not enough dollars attached to it to cover your costs.

For such a formula to be profitable, many more loans would have to be generated by the credit unions, likely in a more automated way. Instead of going down this route, however, most of the credit unions rationed the product, especially after some of them were made wary from the heavy traffic and uncertainty following the initial public launch in 2009. That said, the credit union staff reported that at the levels at which they were engaged with the product, it was not terribly costly to them, either financially or operationally. As one staff put it:

It had very little impact actually on the credit union itself. The losses weren't significant, and we don't have a whole lot of their loans, so in the scheme of things, it's had a small impact.

It is important to note that the credit unions did not see the product as very costly in *absolute* terms. That is, because the product was rationed, and operated at a fairly small scale in most credit unions, even significant losses were not seen typically as translating into too much of a burden or drag on credit union finances. It was clear that *relative* to other product they offered, however, these loans were seen as more costly. So ultimately, the Payday Plus product as offered seemed to fit within the credit unions' portfolio of services fairly comfortably, at least when it could be offered on a relatively small scale. This perspective is neatly summed up by one of the credit union staff members, who described the ability to offer payday alternatives as a triangle:

I think of it as a triangle. You've got responsibility, you've got accessibility and you've got sustainability—financial sustainability. Those three all play off each other. The payday lenders have mastered two of the three points of the triangle at the expense of the third. They're unbelievably accessible and they're incredibly sustainable but they're unbelievably irresponsible. As you try to balance those three points of the triangle, you make tradeoffs. My view is that in order to be both responsible and sustainable, if you can do it at all, the thing that's gonna' be compromised is the accessibility.

Discussion

The mixed-methods data presented here show that the Payday Plus SF program helped LMI borrowers deal with their pressing financial issues. Borrowers overwhelmingly voiced support for the program, said it helped their financial lives, and highlighted various non-pecuniary benefits to the program, such as improved self-esteem and financial confidence. Borrowers also appreciated the credit-building

aspect of the Payday Plus program, its low interest rate relative to traditional payday loans, and the ease of repaying the loan over a longer time horizon. For their part, the credit unions mostly saw the program as a worthwhile tool in their portfolio of services designed to help the communities they are embedded in. They also saw the program, at least in its rationed form, as not terribly costly in absolute terms, despite their view that offering Payday Plus was essentially offering a subsidized product. It is less clear whether credit unions would have felt the same way if the program were offered at a much larger scale.

Our rich qualitative data enabled us to understand how an innovative local public policy fit into the lives of LMI individuals and non-profit credit unions in San Francisco. This is a strength of qualitative inquiry in program evaluation, when a program model is new and relatively untested. Harnessing such data enables evaluators and policymakers understand how a new program is working, and come to a better understanding of how it may be improved in the future and eventually be tested more formally with well-structured comparison groups. For instance, our data suggests that it is difficult for such a small number of credit unions to meet the demand for credit of LMI individuals while still putting all the effort into the Payday Plus SF loan that they put into other types of financial products in their portfolio of services. Policymakers could experiment with financially backing an expanded and more automated version of Payday Plus to decrease the credit union workload while shielding the credit unions from potentially high default rates in order to test whether such a system could prove less costly or even potentially profitable for credit unions in the future. Alternatively, policymakers could make the program

more scalable by involving a much larger number of credit unions and financial institutions to help meet citywide demand while keeping operational costs per credit union low.

Our study has several limitations that must be noted. First, we lack a true comparison group of non-users with which to understand program effects. With such data, we could compare, for instance, the balance sheets and account balances of users and non-users, and better understand whether participating in Payday Plus SF improved borrowers' financial well-being or helped them escape harmful cycles of payday lending. Our interview data suggested that borrowers perceived the loan product as helpful at meeting their immediate needs in a relatively pain-free manner, but more research is necessary to quantify the magnitude of such effects. Another limitation is that the nature of our sample (relying on borrowers who for the most part successfully paid off their loans) meant our results may have been skewed toward those for whom the loan was a positive experience. Given the overwhelmingly positive response of borrowers in our sample, however, the likelihood that the majority of those we did not catch in our sample felt wildly different about the product is probably small. Nevertheless, it would be interesting to conduct a series of similar interviews with borrowers who defaulted on their loans, to understand how their experiences might have differed from those we captured in our sample.

Another limitation of the current analysis is a lack of high-quality data on the performance of the portfolio of loans issued. Four of the five credit unions involved in the study supplied us with some data on loan performance of their Payday Plus SF

portfolios, but the largest issuer's data was missing, making overall assessments of the product's financial performance difficult. In addition, the comparability of the remaining four credit unions' financial data was low despite efforts to systematize data collection during the evaluation period. A crude analysis of available data suggests that credit unions' experiences were variable, with one credit union experiencing virtually no losses and another experiencing losses of one-third (albeit with only 9 loans issued). Future research should examine the performance of payday alternatives' financial performance in more systematic fashion, with a larger sample of loan issuers and policies and procedures.

Payday Plus SF can be considered a qualified success. It met its goal of helping LMI individuals in need of short-term credit meet their financial needs in a responsible manner. Participating credit unions did not perceive their participation in the program as too onerous or costly, at least at the moderate levels in which they offered the program after its re-launch. To successfully compete with the payday lending industry, however, payday alternatives like Payday Plus SF will have to be "scaled up" on a much bigger level. Only then will enough of the demand for short-term credit be siphoned away from payday lenders to seriously compromise their profitable, though potentially predatory, industry.

References

Applied Management and Planning Group. 2007. "Department of Corporations Payday Loan Study," Report prepared for the California Department of Corporations.

Barr, Michael S. 2004. "Banking the Poor: Policies to Bring Low-Income Americans Into the Financial Mainstream." University of Michigan Law School, The John M. Olin Center for Law and Economics Working Paper Series, 48.

Barr, Michael S. 2009. "Financial Services, Saving, and Borrowing Among Low- and Moderate-Income Households: Evidence From the Detroit Area Household Financial Services Survey." Pp 66-96 in *Insufficient Funds: Savings, Assets, Credit and Banking Among Low-Income Households*, edited by Rebecca M. Blank and Michael S. Barr.

Barr, Michael S. 2012. *No Slack: The Financial Lives of Low-Income Americans*. Washinton, DC: Brookings Institution Press.

Barr, Michael S. and Rebecca M. Blank. 2009. "Savings, Assets, Credit, and Banking Among Low-Income Households: Introduction and Overview." Pp 1-22 in *Insufficient Funds: Savings, Assets, Credit and Banking Among Low-Income Households*, edited by Rebecca M. Blank and Michael S. Barr.

California Budget Project. 2008. "Payday Loans: Taking the Pay Out of Payday."

Carr, James H. 2002. "Financial Services for Low- and Moderate-Income Households." Report for the FannieMae Foundation.

Carter, Susan P., Paige M. Skiba, and Jeremy Tobacman. 2011. "Pecuniary Mistakes? Payday Borrowing by Credit Union Members." Pp. 145-158 in *Financial Literacy: Implications for Retirement Security and the Financial Marketplace*, edited by Olivia S. Mitchell and Annamaria Lusardi.

Charmaz, Kathy. (1983). The grounded theory method: An explication and interpretation. In R. M. Emerson (Ed.), *Contemporary Field Research: A Collection of Readings* (pp. 109-126). Prospect Heights, IL: Waveland Press.

Charmaz, Kathy. (2006). *Constructing grounded theory: A practical guide through qualitative analysis*: Sage Publications Limited.

Community Financial Services Association. 2011. About the Payday Industry. In *Community Financial Services of America website*. Retrieved 8/28/11, from <http://cfsaa.com/about-the-payday-industry.aspx>.

DeNavas-Walt, Carmen, Bernadette D. Proctor, and Jessica C. Smith. 2012. "Income, Poverty, and Health Insurance Coverage in the United States: 2011." Current

Population Reports, Consumer Income, P60-243. Washington, DC: U.S. Census Bureau, September.

Driehaus, Bob. 2008. Some States Set Caps to Control Payday Loans. *New York Times*. Retrieved 8/28/11, from <http://www.nytimes.com/2008/09/07/us/07payday.html>.

Edin, Kathryn and Laura Lein. 1997. *Making Ends Meet: How Single Mothers Survive Welfare and Low-Wage Work*. New York, NY: Russell Sage Foundation.

Elliehausen, Gregory. 2009. "An Analysis of Consumers' Use of Payday Loans," Report prepared by the George Washington University School of Business.

Gallmeyer, Alice and Wade Roberts. 2009. "Payday Lenders and Economically Distressed Communities: A Spatial Analysis of Financial Predation." *The Social Science Journal* 46: 52-538.

Glaser, Barney G., & Strauss, Anslem L. (1967). *The discovery of grounded theory: Strategies for qualitative research*. New York, NY: Aldine de Gruyter.

McKillop, Donal and John O.S. Wilson. 2011. "Credit Unions: A Theoretical and Empirical Overview." *Financial Markets, Institutions, & Instruments*, 20: 79-123.

Melzer, Brian T. 2011. The Real Costs of Credit Access: Evidence from the Payday Lending Market. *The Quarterly Journal of Economics*, 126(1): 517-555.

Lawrence, Edward C. and Gregory Elliehausen. 2008. "A Comparative Analysis of Payday Loan Customers." *Contemporary Economic Policy*, 26: 299-316.

Robinson, Jerry. 2001. "The Deferred Deposit Industry Payday Advance Product Overview." Paper presented at the Financial Service Centers of America Convention, San Diego, CA.

Snarr, Robert W., Jr. 2002. "No Cash 'til Payday: The Payday Lending Industry." Compliance Corner, 1st Quarter. Supervision, Regulation and Credit Department of the Federal Reserve Bank of Philadelphia. http://www.philadelphiafed.org/bank-resources/publications/compliance-corner/2002/first-quarter/q1cc1_02.cfm (Accessed December 18, 2012).

Stegman, Michael A. 2007. "Payday Lending." *Journal of Economic Perspectives*, 21: 169-190.

Stegman, Michael A. and Robert Faris. 2003. "Payday Lending: A Business Model that Encourages Chronic Borrowing." *Economic Development Quarterly*, 17: 8-32.

Swagler, Roger, John Burton, and Joan Koonce Lewis. 1995. "The Operations, Appeals and Costs of the Alternative Financial Sector: Implications for Financial Counselors." *Financial Counseling and Planning*, 6: 93-98.

Table 1: Demographic Characteristics, Borrower Sample		
	Pre-Loan (N = 123)	Post-Loan Subsample (N = 30)
Black	45.5%	50%
Hispanic	24.8%	20%
White	16.5%	20%
Asian	10.7%	6.7%
Other	2.5%	3.3%
Male	55%	50%
Female	45%	50%
Single	50.8%	60%
Married/Partnered	32.8%	23.3%
Divorced/Separated	16.4%	16.7%
Parent	60.3%	30%
1 Child (if any)	50%	50%
2 Children (if any)	28.9%	20%
3+ Children (if any)	21.1%	30%
Age 30 or under	19.7%	16.7%
Age 30-40	16.4%	13.3%
Age 40-50	27.9%	33.3%
Age 50-60	27.1%	30%
Age 60 or above	9.0%	6.7%
<i>Household Income</i>		
Less Than \$12,000	11.8%	6.7%
\$12,001-\$24,000	19.3%	26.7%
\$24,001-\$36,000	21.0%	30%
\$36,001-\$48,000	20.2%	23.3%
\$48,001-\$60,000	18.5%	13.3%
More than \$60,000	9.4%	0%
Less than High School	5.1%	5%
High School or GED	19.0%	10%
Some College	50.6%	65%
Bachelor's Degree	20.3%	20%
Graduate Degree	5.1%	0%
Rent	84.2%	90%
Own	7.5%	3.3%

Other	8.3%	6.7%
Receives Government Assistance	27.3%	36.7%

Table 2: Financial Characteristics, Borrower Sample		
	Pre-Loan (N = 123)	Post-Loan Subsample (N = 30)
<i>Referral Source</i>		
Credit Union	45.1%	40%
Friend	19.7%	20%
Advertising	13.1%	16.7%
Community Based Organization or 211	6.6%	3.3%
Other	15.6%	20%
<i>Primary Use of Funds</i>		
Regular Household Bills	31.4%	41.4%
Unexpected Household Expense	22.9%	6.9%
Large Periodic Expense (e.g., holiday, car insurance)	11.9%	6.9%
Pay Off Other Debt	10.2%	17.2%
Medical Expense	7.6%	3.5%
Other/Combination	16.1%	24.1%
<i>Previous CU Customer</i>		
Has Used Payday Loan (Mode: 1-3, \$200-\$300, \$25-\$49 fee)	44%	30%
Has Used Prepaid Debit Card	29%	33.3%
Uses Money Order Pay Bills	21%	20%
Sends Money to Family/Friends	26%	30%
Paid to cash a check (Mode: \$3-\$7)	38%	36.7%
Has Paid Late Payment Fees	32%	26.7%
Has Paid Overdraft/Over-limit fees	36%	36.7%
Has Any Current Debt	69%	69%
Less than \$1,000	20%	17.7%
\$1,000-\$3,999	33%	29.4%
\$4,000-\$9,999	20%	29.4%
\$10,000-\$19,999	9%	11.8%
\$20,000 or more	18%	11.8%
Has had a Bankruptcy	20%	23.3%
Payday Loan, Money Order, Check Cash Fee, or Late/Overdraft fees, last 12 mos.	85%	76.7%

ⁱ The following loan origination and servicing standards were recommended by CFR: 1) Establishment of CU membership and opening Share Account; 2) Requiring payroll/benefits direct

deposit preferably to CU Share Account;3) Validating direct deposit information before disbursing loan funds;4) Disbursing loan funds into Share Account; and 5) Automatically debiting payments from payroll direct deposit account.

APENDIX A: INTERVIEWER'S GUIDE FOR PAYDAY PLUS SF STUDY (CREDIT UNION STAFF)

Instructions

Italicized text is a note to the interviewer. Non-italicized text is the “script” for the interview questionnaire. Text in all CAPS explains “path” for certain questions.

Section I. Overview of interview process

In this study, we want to hear about your experiences working with the Payday Plus SF program. We'll ask questions about the first launch back in 2009 as well as questions about how the program is currently going given its re-launch in April 2011. We'll also ask for some feedback on how to improve the program in the future.

Introduce consent form, review consent form verbally with them, answer any questions about it, and ask them to sign and initial the area about audio taping if they would like to participate in the study.

Turn on audio recorder: The audio device is recording now. Let's start by talking about your experience here at [*credit union*].

Section II. Payday Plus – the first launch in 2009

How long have you been working here at [*credit union*]?

What is your current involvement with Payday Plus SF?

Were you working at [*credit union*] when the Payday Plus SF program first launched in 2009?

IF YES: How did it go?

Major problems?

Minor problems?

Anything about it that worked really well?

What type of clients were using the program in 2009?

Were they kind of clients you were expecting to receive? *Probe.*

IF NO: Have you heard anything about the first launch of the program in 2009 either from coworkers or other people? *Probe for what they heard, any stories, clientele, etc.*

Section III. Payday Plus – since re-launch in 2011

Has [*credit union*] made any Payday Plus SF loans since its re-launch in April?

IF NO: why do you think that is?

Lack of interested clients? *Probe for disinterest, bad advertising, and client suspicion of program.*

People apply but are declined? *Probe for how many and why.*

Let's talk about the current Payday Plus SF program.

In your own words, *What do they think are the...*

Goals of program

Targeted clientele

Tell me about how your credit union has been affected by the program

The operational impact/ workload

Serving the community

Loan performance

Building your customer base

Is there anything that the Credit Union hopes to see come out of this program?

What about you personally?

How does [*credit union*] reach out to people to who may need the product?

Anyone come in through any other weird method?

What happens once someone decides they want to participate? *Walk through process from start of loan to close.*

Are clients who participate the people you were hoping/expecting to come in?

Are they different in any way from those who go to predatory lenders? (in terms of need, gender, SES, race, parental status, etc.)

If clients couldn't get a Payday Plus SF loan, what would be their alternatives?

What do clients say they are going to do with the loan funds?

Does anyone ever opt out of program after hearing about it?

Suspicion? Distrust of financial institutions?

Cost?

Did not understand product? (language/educational barriers that contribute to a lack of understanding?)

Did not have actual need for the product?

Would not open a checking account? Did not have payroll direct deposit?

Do you think the people who walk away go to predatory lenders instead?

Section IV. Successes and Failures

In your opinion, how's the program going so far?

Running smoothly—operationally, loan performance?

What improvements have you seen from the 2011 re-launch?

How would you characterize the clients who are using the product?

Any stories about really big failures/pitfalls of the program?

Any stories about any great successes?

As someone who is directly working with this program, we're interested to know how policy-makers can improve it in the future. Any suggestions?

Any suggestions on things we might want to know about the population of borrowers who are using this product?

Section V. Concluding remarks

Thanks so much for sharing all of this with me. Is there anything you'd like to add about your experience with the Payday Plus SF program?

APENDIX B: INTERVIEWER'S GUIDE FOR PAYDAY PLUS SF STUDY (PPSF BORROWERS)

INTRODUCTION:

Hello, thank you for taking the time to talk to us about your experience with the Payday Plus SF loan. We are helping to evaluate the Payday Plus SF loan and want to hear the opinions of consumers like you and hear your thoughts on banks, CUs, loans, etc. This interview will take about 45 minutes of your time and you will receive a \$25 giftcard as a token of our appreciation either in the form of a check, direct deposit or cash. If you complete the post-loan survey, you will receive \$10 as well.

I know that it's sort of awkward to talk about financial stuff with someone you just met, but we assure that all of your comments will be completely confidential and not tied to your name. If we use any quotes from our conversation in our report, we will change your name and identifying characteristics to protect your anonymity. Also, I'm not affiliated with any credit unions or banks or anything. As I said when I called, I'm an independent researcher from Stanford so you can say whatever you want in these interviews. Feel free to curse, say something negative about somebody or something, or whatever. We've heard it all.

So with that being said, is it ok if I turn on the recorder now?

A. ESTABLISHING A RAPPORT AND BACKGROUND INFORMATION:

1. Before we get into the main interview questions, I'd like to just get to know more about you.
2. Tell me about your life right now.
3. Who do you live with (adults? Kids?) What do they do all day? Tell me about each of those people.
4. What you like to do for fun? When do you do that? Who do you do it with?
5. In an average day, who do you spend the most amount of time with (friends, coworkers, family?) What do you do together?
6. How do you spend your days (work, retired, etc.)? Walk me through how you entered into that job. How much do you make per hour? Per week?
7. So you told me that you worked at _____ and made \$\$\$/hour right now. Does your job come with benefits? (Probe more in depth for benefits, duties, and job tenure)? Tell me about any other jobs you've had in the past year (Probe in depth for wage rate, hours, benefits [including workman's comp, health insurance, dental insurance, retirement, paid sick time, paid vacation time, etc], duties, and job tenure).
8. How often are you paid? Weekly, twice a month, once a month, or what? How much does that total in a typical month? (Get take home pay. Probe for earnings

over the past six months AND gross income for last year for respondent and partner.)**

9. How did you spend your last paycheck? (Probe for expenditures in detail, trying to nail down what the money was spent for, when it was spent, and why it was spent in that way.) **
10. Tell me about your other sources of income? (Probe for income from second jobs, informal jobs, overtime pay, and government benefits including TANF, food stamps, and SSI.) **

B. EXPERIENCE WITH CREDIT:

1. Tell me about any time during the past year that you haven't been able to pay a bill on time? How did you deal with that problem? What bills do you pay first? After you pay those, how do you decide how to pay the rest?
2. Tell me about any time during the past year that you haven't had enough money to buy something that you needed? How did you deal with that problem?
3. Tell me about the first time you got a loan for something. (Walk me through the process of how you got it, amount borrowed, payback experience, pros/cons of this loan)
4. Aside from Payday Plus SF, have you ever used credit or loans from banks, CUs? (*Probe source – credit cards, small loans, car loans, student loans, etc. --, amounts borrowed, cost, and payback experience.*) **
5. Sometimes people get loans from other sources outside of CUs or banks. For example, some of our respondents tell us about borrowing from friends/family, loan sharks, pawn shops, etc. How about you? **Probe for:** Amounts borrowed, experience with doing it, feelings about these loans?
6. Have you ever heard of payday lenders? What do you think of them? Have you ever gone to a payday lender in the past? (*Probe all questions above.*)
 - a. IF YES:
 - i. How did you first learn about payday lending?
 - ii. Walk me through how you made the decision to take out a payday loan (*Probe for type of alternatives they had, whether they tried any of these alternatives.*)
 - iii. Do you think you'll ever use one in the future? Tell me why/why not.

b. IF NO:

i. Had you ever considered it? How'd you make decision not to go?

C. EXPERIENCE WITH PAYDAY PLUS SF:

1. Walk me through the situation that led up to you getting a Payday Plus SF loan. (*Probe for how they found out about this product and decided it was worth trying – what were the benefits/costs of trying it?*)
2. What would you have done if you couldn't have used the Payday Plus SF loan? What do you see as your fallback options?
3. Tell me about how you decided to use the Payday Plus SF loan instead of any of the other things you just mentioned. What were benefits to using it? What were the cons? **Probe here.**
4. How did you spend the money from your Payday Plus SF Loan? (Probe for expenditures in detail, trying to nail down what the money was spent for, when it was spent, and why it was spent in that way.) **
5. Is this what you *wanted* to spend the money on? Tell me about that.
7. Let's pretend that you were to take out another Payday Plus SF loan from (your CU). How will you spend that money? (Probe in depth about all categories of planned expenditure, and the amount the respondent planned to spend for each. Also probe for respondent's motivation to spend in this area).
8. Sometimes people tell us they spend more money right when they first get a loan. Others don't. How about for you? (First, probe in detail for usual patterns of expenditure and then probe for how expenditures vary in anticipation of a loan. Get as many specific examples as possible.)
9. Everybody has different thoughts about loans. Overall, do you think the Payday Plus SF loan helped you in any way? Hurt you in any way? How did it make you feel once you got the cash from the loan?

D. EXPANDED POST-LOAN SURVEY QUESTIONS

If participant has not completed the post-loan survey, ask all questions below. If they have completed the survey, ask only the **bolded questions** to probe.

1. Overall, how satisfied are you with your SF Payday Plus Loan?
 - a. Extremely satisfied
 - b. Somewhat satisfied
 - c. OK
 - d. Somewhat dissatisfied

- e. Extremely dissatisfied

Please explain why you gave the Loan program that rating. – what did you see as what you liked and didn't like.

2. How did you use the funds from your SF Payday Plus Loan?
 - a. An unexpected household expense, e.g. repairs or replacement
 - b. Medical expense
 - c. To pay regular household bills—food, utilities, transportation
 - d. Large periodic expense, e.g. car insurance, back-to-school, taxes, holidays
 - e. Pay-off other debt
 - f. Other (please explain)
-

Tell me a bit about how you used your Payday Plus loan. (PROBE: was this the only purpose to which you put your loan, or did you also do other things with the loan?)

3. Did you take out any other loans while you were paying off the SF Payday Plus Loan?
 - a. Yes
 - b. No
 4. If you got other loans, what types of loans did you take out? (circle all that apply)
 - a. Payday Loan
 - b. Credit Card (new card or increased debt on old card)
 - c. Auto Loan
 - d. Home loan/ mortgage/ second mortgage
 - e. Other (please specify)
-

Which of the following loans or credit have you taken out while you were paying off the SF Payday Plus loan? (PROBE: Are you still paying off that/those loans? How is that going?)

5. Do you currently have any outstanding debt, e.g. credit card, student loan, car loan, mortgage?
 - a. Yes
 - i. If yes, what type of debt? _____
 - ii. If yes, how much debt? _____
 - b. No

Tell me a bit about how you came to have this outstanding debt? Are you worried at all about how you might pay it off?

IF STUDENT LOANS: Walk me through what your life was like when you decided to take out the student loan. What did you see as the benefits to taking out a student loan? Do you still think it helped you? What are the negatives to having taken out a student loan?

6. Do you think you might get another SF Payday Plus loan?
- Yes
 - No
 - Please explain why or why not.**
7. Since you received your SF Payday Plus Loan, have you used a check cashing center?
- Yes
 - No

**If Yes: Tell me a bit about why you chose to use a check cashing center.
If No: Tell me a bit about any reasons you had for not using a check cashing center.**

8. Since completing your SF Payday Plus loan, have you kept your credit union share account open?
- Yes
 - No

**If yes: Tell me a bit about how you've used your credit union account. Have you found this account helpful in dealing with your household's finances? Why or why not?
If no: Why do you think you decided not to use your credit union account?**

9. If you still have your credit union share account, have you added money to this account?
- Yes a.i. If yes, about how much? _____
 - No
10. Do you think you will use any other credit union products or services?
- Yes

- i. If yes, what products or services?
- ii. If yes, what is it would you say about these products or services that appeals to you?
- b. No
 - i. If no, what would you say your main reasons are for not wanting to use other credit union products or services?

11. Did the SF Payday Plus loan help your finances?

- a. Yes
- b. No

Please explain _____

12. What did you like most about the SF Payday Plus Loan? (If rapid turn around is important, probe for why)

13. What did you like least about the SF Payday Plus Loan? (Probe for why)

14. What suggestion do you have to improve the loan program or better help consumers?

E. SOCIAL SUPPORT/NETWORK QUESTIONS

1. Tell me the story of your life. What was it like for you coming up.
2. S Some people say that their family struggled with money when they were growing up. Other people say that their family was pretty comfortable. How about you? **Probe for how family handled finances and what they did when they were hard up.**
3. When you were growing up, do you remember if your family or friends ever talked to you about credit or finances? (*Probe for what they said, whether parents had lots of debt, good/bad advice they gave them*)
4. What about now? Generally, what do friends say about debt and credit (banks, CUs, loans, etc.)? Family?
5. Now I'd like you to think back on the last time someone gave you financial advice. Tell me about it. Has anyone ever given you any advice you think is particularly helpful? What about harmful advice?

6. Tell me about the last time you had a financial dilemma where you couldn't pay your bills. Do you ever talk to people about situations like this? Who did you talk to about that particular situation? What did they advise you do?

7. Tell me about what your friends and family think about payday loans (*Probe for if any have taken out payday loans, what they say about them, what their experiences are, whether they considered other types of loans (formal/informal) before taking out a payday loan*).

i. Have you talked to them about Payday Plus SF? Have any of them taken out a PP SF loan?

8. Tell me about the last time you asked family members to help you out with money when you were short? Friends? (*Probe for whether person gave them money, how much, when, why, how they approached the situation of asking, whether they had to pay them back, whether that's a regular thing for them, etc.*)

9. Tell me about the last time you lent money to a family member. What about friends? (*Probe for same Qs*)

F. ATTITUDES TOWARDS FINANCIAL INSTITUTIONS

1. Tell me about your thoughts on credit. Do you know your credit score? (probe for if cares, know what affects it, thinks it's a scam, etc.)
2. Do you and (*insert anyone else in house*) share finances? How did you decide that you'd be the one to get the loan? (Probe for that person's credit)
3. Had you ever had a saving or checking account before you used Payday Plus SF? Was it at a bank or a credit union? (*Probe for how they decided to use – or not use – a bank and/or CU*)
4. If I were looking to switch banking institutions and I was considering going to (*insert their CU*), what would tell me that CU was like? What about if I was thinking about going to another bank like BOA or Chase? What about if I was looking to go to a Payday Lending Outlet? (*Probe for towards their products, practices, employees, atmosphere, clientele etc*)
5. Is there anything you particularly like about (*insert various financial institutions: banks, CUs, Payday lenders, etc*)? Dislike? (*Probe for what staff is like at each place, fees, locations, etc.*)
6. How did you find out about the credit union you use now?

7. What do you think you'd do if you couldn't use your current credit union?

G. RECESSION-RELATED QUESTIONS

1. The recent economic recession affected people in different ways. Did the recent economic recession affect you in any way? (*Probe for how – jobs/investments/home/etc*).

i. If yes, how did that influence the way you spend your money.

a. ii, Did it make you consider any types of spending, investing, or saving that you hadn't considered in the past?

2. Were there times when you took out loans because of recession-related setbacks?

i. If yes *Probe for: What type of loan, for how much, for what, have you paid off those loans, how make decision to take out the loan?*

3. Times are hard right now for a lot of people. What do you think the government could do to help individuals such as yourself?

4. A lot of what we talked about had to do with banks and credit unions. What do you think the banks and CUs could do differently to help individuals such as yourself?

5. What do you think your financial situation will be like 5 years from now? Paint me the whole picture of what your life will be like then? What about where you'll live? What are your ideas about how to achieve those plans?

Is there anything else you'd like to add about your thoughts on the Payday Plus SF program or anything else related to banking and finances? Thank-you for your time today. Your comments have been very helpful. Have a good day!

APPENDIX C: PPSF PRE-LOAN SURVEY

FI Code _____

Applicant Code _____

SURVEY: Payday Plus SF

*In order to better meet your needs, it would help us if you would answer the following brief questions. **All answers are strictly confidential and anonymous.***

Please circle the one answer that best describes you:

1. How did you first hear about the Payday Plus SF program?

- | | | |
|-----------|---------------------------|--------------------------|
| 1. 2-1-1 | 2. Community Organization | 3. Credit Union |
| 4. Friend | 5. Advertising | 6. Other (Explain Below) |
-

2. Before applying for this loan, did you already have an account at a bank or credit union?

1. Yes, I have both a savings and checking account
 2. Yes, I already have a checking account
 3. Yes, I already have a savings account
 4. No, I do not have a bank account right now
 - a. If you do not have a bank account, please tell us why.
-

3. Do you use or have you ever used a prepaid debit card?

1. No
2. Yes, currently – The brand is: _____
3. Yes, in the past – The brand was: _____

4. How do you pay your bills? (*circle **all** that apply*)

1. I use cash
2. I write personal checks
3. I buy money orders
4. I use on-line bill payment
5. Other, please describe _____

5. Do you regularly send money to family or friends?

1. Yes
 - a. If yes, how do you send money? Please describe _____
2. No

6. In the past year, have you paid a fee to cash a check?

1. Yes

a. If yes, for the most recent time, how much did you pay to cash your check?

1. \$.01-\$3
2. \$3.01-\$7
3. \$7.01-\$11
4. \$11.01-\$15
5. More than \$15

b. If yes, for the most recent time, where did you go to cash your check?

1. A bank (e.g. Chase Bank)
2. A credit union (e.g. Redwood Credit Union)
3. A check cashing outlet (e.g. American Check Cashing Outlet)
4. A store (e.g. Walmart)
5. Signed it over to a family member or friend
6. Other (explain) _____

2. No

7. In the past year, have you paid any penalty fees for: (*circle all that apply*)

1. Late payments
2. Overdrafts or bounced checks
3. Over-limit fees
4. Other (explain) _____
5. None of the above

8. In the past year, have you taken out a payday loan?

1. Yes

a. If yes, how many payday loans did you use in the last year?

1. 1-3
2. 4-8
3. 9-12
4. 13 or more

b. If yes, for your most recent payday loan, how much did you actually receive in Cash?

1. Less than \$100
2. \$100-\$199
3. \$200-\$299
4. \$300-\$399
5. \$400 or more

c. If yes, for your most recent payday loan, what was the fee you paid to take out this payday loan? (i.e. The amount you wrote on your check minus the cash you actually received.)

1. Less than \$25
2. \$25-\$49
3. \$50-\$74
4. \$75-\$99

- 5. \$100 or more
- 2. No

9. Do you currently have any debt (e.g. credit card, student loan, car loan, mortgage)?

- 1. Yes
 - a. If yes, what type of debt? (*circle all that apply*)
 - 1. Credit card
 - 2. Student loan
 - 3. Car loan
 - 4. Mortgage
 - 5. Other (explain): _____
 - b. If yes, how much total debt?
 - 1. Less than \$100
 - 2. \$100-\$999
 - 3. \$1,000-\$3,999
 - 4. \$4,000-\$9,999
 - 5. \$10,000-\$19,999
 - 6. \$20,000 or more

- 2. No

10. Have you ever declared bankruptcy?

- 1. Yes, more than 7 years ago
- 2. Yes, less than 7 years ago
- 3. No

11. What is your marital status?

- 1. I am single/never married and do not have a long term partner
- 2. I am not married but have a long term partner
- 3. I am married
- 4. I am divorced
- 5. I am widowed

12. Are there children living with you/in your home that you support?

- 1. No
- 2. Yes
 - a. If yes, How many: _____

13. What is your race/ethnicity?

- 1. Hispanic/Latino
- 2. White/Caucasian
- 3. Black/African American
- 4. Asian/Pacific Islander
- 5. Native American
- 6. Other (describe):

14. In what year were you born?

- 1. Before 1950
- 2. 1951-1960
- 4. 1971-1980
- 5. 1981-1990

3. 1961-1970 6. 1991-2000

15. What was your total household income last year?

1. Less than \$12,000 4. \$36,001 - \$48,000 7. Greater than \$72,000
2. \$12,001 - \$24,000 5. \$48,001 - \$60,000
3. \$24,001 - \$36,000 6. \$60,001 - \$72,000

16. Does anyone in your household receive government assistance such as HUD, food stamps, SSI, or Medicaid/ MediCal?

1. Yes 2. No

17. What do you do for housing?

1. I rent
2. I regularly live with friends or family members but do not pay rent to them
3. I am moving around and don't live in any one place right now
4. I own a home
5. Other _____

18. Are you:

1. Male 2. Female

19. What information on money management or financial products or services would be helpful to you? (*circle **all** that apply*)

1. Budgeting 4. Managing Credit 7. Other (please explain)
2. Building Savings 5. Paying down Debt
3. How to use on-line Banking 6. Planning for Retirement
-

20. How are you going to use the funds from this loan?

1. An unexpected household expense e.g. repairs or replacement
2. Medical expense
3. Pay regular household bills—food, utilities, transportation
4. Large periodic expense, e.g. car insurance, back-to-school, taxes, holidays
5. Pay-off other debt
6. Other—Explain
-

21. What is the highest level of education you have completed?

1. 11th grade or less
2. High school graduate/GED
3. Some college
4. Bachelor's degree
5. Graduate degree

The following information will NOT be connected to any of your previous answers. Your survey responses will be anonymous. Thank you for your time!

Researchers may want to contact you after you pay off your loan to better understand your experiences. If you are contacted, you would be eligible for incentive payments of up to \$35 for your participation. Are you willing to be contacted by evaluation staff upon completion of your loan?

1. Yes _____ 2. No _____

If yes, please enter your contact information here:

APPENDIX D: PPSF POST-LOAN SURVEY

Post-Loan Survey

FI Code : _____

1. What is your age? _____
2. Overall, how satisfied are you with your Payday Plus SF Loan?
 - a. Extremely satisfied
 - b. Somewhat satisfied
 - c. OK
 - d. Somewhat dissatisfied
 - e. Extremely dissatisfied
3. How did you use the funds from your Payday Plus SF Loan?
 - a. An unexpected household expense, e.g. repairs or replacement
 - b. Medical expense
 - c. To pay regular household bills—food, utilities, transportation
 - d. Large periodic expense, e.g. car insurance, back-to-school, taxes, holidays
 - e. Pay-off other debt
 - f. Other (please explain)
 - g. _____
4. Did you take out any other loans while you were paying off the Payday Plus SF Loan?
 - a. Yes
 - b. No
5. If you got other loans, what types of loans did you take out? (circle all that apply)
 - a. Another Payday Plus SF Loan (From a Credit Union)
 - b. Payday Loan (From a Payday Lender)
 - c. Credit Card (new card or increased debt on old card)
 - d. Auto Loan
 - e. Home loan/ mortgage/ second mortgage
 - f. Other (please specify)
 - g. _____
6. Do you currently have any outstanding debt, (e.g. credit card, student loan, car loan, mortgage)?
 - a. Yes
 - i. If yes, please describe what type of debt _____

- ii. If yes, how much debt? _____
 - b. No
- 7. Do you think you might get another Payday Plus SF loan?
 - a. Yes
 - b. No
- 8. Since you received your Payday Plus SF Loan, have you used a check cashing center?
 - a. Yes
 - b. No
- 9. Since completing your Payday Plus SF loan, have you kept your credit union share account open?
 - a. Yes
 - b. No
- 10. If you still have your credit union share account, have you added money to this account since you opened it?
 - a. Yes
 - i. If yes, about how much? _____
 - b. No
- 11. Do you think you will use any other credit union products or services?
 - a. Yes
 - i. If yes, please describe what other services or products you might use _____
 - b. No
- 12. Do you feel that the SF Payday Plus loan helped your finances?
 - a. Yes
 - b. No
 - c. If yes, in what way did it help your finances? _____
- 13. What did you like most about the SF Payday Plus Loan?

14. What did you like least about the SF Payday Plus Loan?

15. How would you suggest improving the loan program to better help consumers?

SF Payday Plus Loan Portfolio Performance Data

CU Name:

2012

April

May

June

July

Aug

Sept

Oct

of Open Loans at Start of Month

of New Loans Opened during Month

of Loans Successfully Paid-off during Month

of Loans closed for other reasons

of Open Loans at End of Month

Total Monthly Loan Balance Outstanding

Avg Loan \$ Amount

Avg Loan Nominal Rate

Avg Loan Fee (if any)

Avg Loan Term

Avg Credit Score (if pulled)

% of loans 30 days late

% of loans 60 days late

% of loans 90 days late

Loan Balances Written-off this Month

Add'l products sold to Payday Plus customers

Bank on San Francisco has partnered with local credit unions to offer a safe way to get money when you need it.

With Payday Plus SF, you can borrow \$50 to \$500, without high fees.

To find out more, call 211 or call one of these credit unions to make an appointment

Community Trust, a division of Self-Help FCU

- ☎ (415) 431-2268
- 📍 3269 Mission Street

Northeast Community FCU

- ☎ (415) 434-0738
- 📍 683 Clay Street
- 📍 288 Jones Street
- 📍 29 Leland Avenue

Redwood Credit Union

- ☎ (800) 479-7928
- 📍 1390 Market St.
- 📍 241 California Street

Just like high-fee payday loans, Payday Plus SF provides:

- 📍 Quick and easy access to money
- 📍 Friendly neighborhood locations

But unlike those loans, you have the benefit of:

- 📍 Paying over time with lower fees (maximum 18% APR)
- 📍 Building and improving your credit
- 📍 Opportunities to consolidate other loans and debts
- 📍 Community-focused financial education and other resources

Participating Credit Unions may ask you for:

- 📍 Proof of income required (most recent paystub)
- 📍 Proof of residency (lease agreement or utility statement)
- 📍 ID required

San Francisco Federal Credit Union

- ☎ (800) 852-7598
- 📍 770 Golden Gate Avenue
- 📍 4375 Geary Boulevard
- 📍 2645 Ocean Avenue

Spectrum Federal Credit Union

- ☎ (800) 782-8782
- 📍 50 Beale Street

Need cash today? Pick one.

Payday Plus SF

The better small dollar loan™

Payday Plus SF

The better small dollar loan™

Why you may need a small loan:

Medical emergencies and new medications are not in the budget, especially for those on a fixed income.

An unexpected car repair, when you need a car for work, will not wait until your next paycheck.

Regular bills, plus unpredictable expenses, make it hard to make ends meet.

Why payday loans are not a safe option:

With repeat payday loans, you lose more and more of the money you've earned.

There is an alternative.

Pay over time and pay much lower fees with Payday Plus SF.

1. Based on 391% to 443% APR on typical payday loan vs. 18% maximum APR on Payday Plus SF.
2. On average, CA borrowers take out 10 loans per year. Source: The Center for Responsible Lending (www.responsiblelending.org).