

Credit Repair Facts &

Tips to Create a Great

Financial Future

© 2013 Credit Repair Facts & Tips

Credit Repair Facts & Tips to Create a Great Financial Future

1

Table of Contents

Introduction: ... 3

What Happened to Your Credit .. 4

Budgeting ... 5

Your Plan of Action ... 5

Creating a Budget .. 6

Making Budget Cuts ... 8

Managing Your Existing Debt ... 9

Refinancing Options ... 9

Look at your Mortgage Options ...10

Building your credit history ..11

Your Credit Report...11

Understanding Your Credit Score ..13

Strategies for credit building ..13

Avoiding court ...15

What to do if you receive a summons: ...16

Collection Agencies ..17

Support solutions for low income families ..18

Identity theft ..18

Re-establish credit after getting a divorce ...19

Credit Repair Facts & Tips to Create a Great Financial Future

2

Loan Options ..19

Home Equity Loans ...19

Payday loans ...21

Credit union loans ...21

Credit payment plans ..22

Cash advances from employers ..23

Community emergency assistance plans ..24

Small consumer loans ...24

Loans from friends and family ...25

Filing for Bankruptcy ...26

Applying for overdraft protection ...27

Tips for Maintaining Your Credit Future ...29

Turn skills and hobbies into cash ...29

Maintaining Your Privacy ..30

Financial Tips ..31

Looking to the Future ...31

Finances ..31

Around the Home ..32

Summary: ...34

Credit Repair Facts & Tips to Create a Great Financial Future

3

Introduction:

We have put this e book together on Credit Repair and it includes information on debt

management, credit repair, time management and other easy solutions for getting

yourself out of credit troubles.

We have even included an easy to use Family Budget Planner.

So many people fall into credit trouble each day, and many times through no real fault of

their own. This e book is designed to answer all the questions you might have and is

intended to answer the most common questions on how to repair your credit. This

information is perfect for both individuals as well as families.

This book is intended for anyone dealing with credit and credit issues, including those of

you with a bad credit history or no credit at all! By applying the tips within this book you

can easily build your credit quickly.

We have even added a helpful section on quick ways to raise money by using your

current skills and by cleaning out your home for cash!

Thank you and enjoy reading.

Credit Repair Facts & Tips to Create a Great Financial Future

4

What Happened to Your Credit?

The first step to repairing your credit is in understanding what happened and why you

are now in financial trouble. Did you lose your job by being laid off? Did you get sick

and lost access to your income and have no or very limited health insurance? Or did

you overspend and now find yourself with a mess to fix?

All of these have happened to many people in different circumstances. Your first step in

fixing your credit is knowing and acknowledging the reasons why your credit situation is

the way it is currently. The second step is in knowing how to go about repairing your

credit, and yes there is a right and wrong way of doing this!

If you just walk into a credit office and tell them that you can’t pay your bill, they

automatically assume that you have no money and can’t even afford to make one

payment. So it is important to know how to approach any type of financial institution.

Basically you want to have all your bills in front of you for the month. Then calculate how

much money you have available to pay something on each bill. Prioritize which bills

must be paid first. Your mortgage and utilities are high priorities, you don’t want to lose

having your heat or hydro shut off.

Pay these first and then see what you have left over. If you have a small bill that is just

one payment then pay this off next. Then try and make the minimum payments on any

other bills you have left.

As soon as you have accomplished this you want to start putting money away for the

next month’s round of bills.

You need to get yourself into the habit of developing a bill paying strategy. This way you

are less likely to default on your bill payments. As soon as you start to miss payments

you will begin to have creditors hounding you.

Credit Repair Facts & Tips to Create a Great Financial Future

5

If this is happening to you it might be advisable to think about going to see a credit

counsellor. However, that can be another expense for you. If you can be self disciplined

and take advice you can take steps to get yourself out of this credit mess that you are

currently in.

Self help can be fruitful and by you having to take the steps you are not relying on

someone else to fix your problem for you. Self help when done in conjunction with

proper education can lead to increased self esteem and confidence. Along with of

course, increased financial gain.

Budgeting

Your Plan of Action

Your first step in helping yourself to repair your credit is to come up with a solid budget.

Here you will need to be tight and cut out all excess spending whenever possible.

Look At Your Previous Spending Habits!

Now, before we actually start to create your budget, let’s take a look at your spending

history. Be honest here and remember you are helping yourself in the end.

Do you consider yourself a quick spender, someone who sees something they like and

just buys it? Many of us do this, but it becomes an issue if you do this on a regular

basis. As much as credit can be a live saver it can also turn its ugly face on you and

become a burden and ruin your life!

If you are an impulse buyer then the next time you feel like purchasing something you

need to force yourself to take a step back. Ask yourself why you are considering buying

this product. Is it because it is the latest and greatest release of something? Or is it

because your appliance broke and you need a new one?

Credit Repair Facts & Tips to Create a Great Financial Future

6

The first reaction would belong to the impulse buyer, while the second is replacing an

item because it is broken. Even with this second scenario you want to be careful. Don’t

replace it unless it is an item which you use everyday like a coffee machine or vacuum

cleaner. If it isn’t a necessity then put off your purchase for a while. Wait a few weeks

and see if you still NEED to buy it! Chances are you have managed without the item

and can continue to do so.

If you want to buy the latest product just because all your friends have it, then you will

need to put money away and save up for it. By the time you have enough cash saved

up you can see whether your desire to own this product is the same. Again chances are

that they are not and you have just saved yourself some money. Either put this money

aside and use for an emergency fund, or use to pay off a bill.

Whenever you face a situation like this take the time to think it over and congratulate

yourself for not making an impulsive buying decision.

Creating a Budget

To start creating a budget you want to get out all of your bills along with your bank

statement. You will need to create a worksheet of your income and monthly expenses.

This can be done on paper on by using an online software program or an easy to use

spreadsheet like the one we have included as a bonus for you.

In one column you want to list your income and in the next all of your expenses. List all

of your bills including:

 Mortgage

 Property taxes

 Insurance

Credit Repair Facts & Tips to Create a Great Financial Future

7

 Car Payments

 Student Loan

 Utilities

 Phone bill

 Internet

 Groceries

 Entertainment

 Clothes

List anything and everything that you purchase each month. Then list all sources of

income including employment, retirement and interest income.

Make another column for when each payment is due by, allow enough time for the

payment to be credited through your bank. Any payments made on a weekend will not

be credited until the following Monday.

Then simply go through each amount and deduct the payments from your income and

you will either have a positive or negative amount at the end of each month. By listing

payment dates you will know if you actually have enough money available at all times of

the month to pay your bills.

If budgeting for a month is a little too much for you, then start off by creating a weekly

budget and go from there.

This exercise will leave you knowing exactly where you stand financially each month. If

you are left will little or no money left over then you must see where you can make

some additional cuts.

Credit Repair Facts & Tips to Create a Great Financial Future

8

On the other hand if you have money left over but don’t have cash for when the bills are

due you must put money aside for future payments. Learn how to save your money, put

the extra into your bank account and don’t spend it!

* A more detailed Family Monthly Budget is included with this ebook.

Making Budget Cuts

Two of the easiest places to make budget cuts are with entertainment and clothes. If

these two sections on your budget are high then this is where you want to look at

making budget cuts.

Keep all of your receipts for entertainment and clothes that you purchase for one month.

Then divide them into weekly amounts and see what you get. This can be an eye

opener for some people. They actually do not realize just how much money they are

spending in these categories.

Ask yourself if you really have to eat out as often? Or is it really just a convenience? Be

drastic and cut this amount in half and you will be surprised by how much you can save.

Try eating at home more often and going to the movies less often. It is very inexpensive

now to order movie channels which offer you a variety of great new movie choices for

around $10 a month. You can still have a movie night with your family, just do it at home

and make your own snacks. Going to the movies for a family of four can cost around

$100 if you include snacks and a drink for each person!

Next take a look at your phone bill. Take a good look at all the extra features and

options which you are subscribed to. Do you actually use all of these features?

Many people are making phone calls via the internet with chat features and using their

phones to text message. Maybe you can cut down or turn off your long distance calling

features, or even your voice mail? With text messages it is almost the same as having

Credit Repair Facts & Tips to Create a Great Financial Future

9

a built in answering service. You will open and read the message as soon as you are

able to. You may just find that you can live without a lot of these ‘extras’.

Managing Your Existing Debt

Refinancing Options

Many people decide that the easiest way out of debt is to refinance their home or they

might even decide to put it up for sale.

If you decide to try and sell your home then look at all the details ahead of time. Make

sure you know exactly how much you have left on your mortgage. Then calculate how

much money you will have to spend to pay off all of your debts.

Once you have this done you will know exactly how much you have left to use to

purchase a new home. Ensure that this will cover your costs and that you can carry over

your mortgage if necessary.

You don’t want to pay off your mortgage and then apply for a new one, only to be turned

down.

Selling your home may be feasible if you own a large home that has increased in value.

You might just find that you don’t require so much space and downsizing is a good

option for you.

When selling your home with the intention of getting top dollar it is worthwhile to make

any repairs to your home as necessary. This will avoid a potential buyer coming in with

a low offer to offset any repair costs. These repairs can be fixing drafty windows,

replacing carpet and installing a new furnace or air conditioner.

Credit Repair Facts & Tips to Create a Great Financial Future

10

To find the current resale value for your home you should speak to a qualified real

estate agent. They can advise you on what a fair listing price would be and would you

can realistically expect to receive. If you know you stand to make a good profit on your

home then selling can be a good solution to repairing your credit.

Don’t forget to include additional moving expenses if you go this route. Renting a

moving van can be expensive and it can be cheaper to have family and friends help you

out.

Also remember that your family will still require somewhere to live, so even if the

thought of selling your home to get out of debt but be tempting. It may not always be the

best solution.

Look at Your Mortgage Options

Before making any drastic decisions over your mortgage take a good look at the terms

and conditions of your mortgage. There may be things in your agreement that could be

beneficial to you.

It might be possible to change your payment terms or even consolidate another loan

onto your mortgage. Many people often put their property tax payments in their

mortgage agreement. This is a bad idea as you are then paying un-necessary interest

on your taxes. You are better off to have a separate account for your taxes each month.

Unless your state allows you to pay your taxes monthly, this helps avoid having to come

up with a large monthly payment when your taxes are due.

A good idea is to actually go and speak with your bank manager and see what options,

if any are available to you on your mortgage account.

Credit Repair Facts & Tips to Create a Great Financial Future

11

Many mortgages allow you to be late a certain number of times throughout the year

without incurring any penalties. Of course you must still make the payment but paying

later could be very helpful in certain situations.

If you become sick or injured at work you may have Home Mortgage Insurance in place.

This type of insurance agreement will pay your monthly payments for you while sick or

injured. Many people are unaware that they have this type of coverage built into their

mortgage. It is a great benefit to have and can easily help free up cash in an

emergency.

Building Your Credit History

Your Credit Report

When attempting to rebuild your credit your first step is to take an in-depth look at your

credit report. Your credit report is available to you at no charge once a year from the

three major credit bureaus. Each report can in fact be different, this is why it is so

important to check all three!

The main thing you want to remember is that the top three companies are in competition

with each other. They all want you to subscribe to them and they do not share

information.

You are entitled to one free copy each year of your credit report. In addition if your credit

application was turned down, you can request another free report. But you must include

a copy of the denial with your request. The same applies if you become a victim of

identity theft. Send a copy of the police report to the credit bureaus and they will issue

you a new report at no charge.

Credit Repair Facts & Tips to Create a Great Financial Future

12

The information found on your credit report will contain your current name, address,

date of birth, spouses name, your social insurance number and your current place of

employment.

The bulk of the credit report will contain information on your financial status. This

includes accounts, loans and when the account was opened, the current balance and

the payment history.

You will also have the ability to see who has requested credit checks on you in the last

six months. This can include companies who wish to offer you a promotional credit card,

and those creditors that are monitoring your account.

Too many credit requests can signal an alert as this looks as though you are suddenly

trying to obtain lots of new credit. There is no law to protect you against people looking

at your credit history. But you also have the right to contact the companies concerned

and ask them the purpose of their credit checks.

There is a section on your credit report entitled Public Record Information and this

contains information on tax liens, bankruptcies, foreclosures and possibly any arrests

and convictions. Some States are also including information on delinquent child support

payments.

Your Credit Report will probably seem incomplete to you and even outdated. This is

because the Credit Bureaus rely on the financial institutions to report to them regularly.

If they do not, then your credit report will not show current information. Many auto

dealers, medical providers and utility companies are guilty of not reporting on time. This

inadvertently affects your credit report and credit rating.

Credit Repair Facts & Tips to Create a Great Financial Future

13

Understanding Your Credit Score

Your credit score is based on the FICO rating. This is a system which was developed by

Fair, Isaac and Company in 1956. Today software has been developed on this rating

system and it is commonly used throughout the United States.

The system uses information from your credit history including the length of your credit

history and how long your accounts have been open. They also use information on

loans, mortgages and from the public records.

This information is then combined into a three digit score usually from 300 to 950.

These numbers are then placed into a category and this determines the quality of your

credit status.

Prime – Your score will be above 680 and this allows you to get great interest rates on

all your loans, mortgages and credit cards.

Sub Prime – Your score will be below 680 and this results in higher interest rates.

Shafted – Your score is below 560. Even though you may still get loans and credit

cards, you will often be asked for security deposits or acquisition fees. Your interest

rates are likely to be in the 22% and above range.

Being in the Shafted range will not allow you to get a mortgage and it can also hurt your

job applications.

Strategies for Credit Building

Your best strategies for building good credit are to pay your bills and loans on time. Plus

you want to keep your balance as low as possible. High outstanding balances can result

in a negative impact on your credit score.

Credit Repair Facts & Tips to Create a Great Financial Future

14

A simple tip is to pay about $5 more than your minimum balance, this will help to build

your credit.

You can also apply for a secured credit card. This will require you to make a deposit into

a savings account, but is an easy way to start building or rebuilding your credit. Retail

credit cards which can only be used at one store are easier to get approved for. But

remember that these tend to come with higher interests rates. Have a low limit and

purchase small items and then immediately pay them off.

Before applying for a secured credit card check what fees apply. Many of these types of

cards have application and even monthly fees built into them. So be careful before

making this decision.

If you have unused credit you should use this up before applying for more credit.

Unused credit has a high impact on determining your credit score. Try not to use more

than 50% of your available balance on any credit card. The higher your balances the

higher risk you are determined to be.

Check your credit reports and get any errors and discrepancies fixed. If not removed

negative items will stay on your credit report for seven years. Bankruptcies stay on there

for 10 years.

When taking out a large loan such as a mortgage you want to take the time and read all

the terms and conditions. This way you won’t be in for any unexpected surprises. If

applying for your first mortgage you may have to have additional insurance coverage for

the mortgage itself. Plus there can be additional upfront fees that have to be paid.

Using a good realtor can help you find an affordable home and they have experience in

knowing where to find the best mortgages and benefits.

Keeping your accounts open for longer time periods is another key way to build good

credit. Even if you don’t use the accounts that often, leave it open and open a new

account if necessary for other purposes.

Credit Repair Facts & Tips to Create a Great Financial Future

15

When using credit you want to use several types of credit. This not only includes using

regular credit cards, but also using credit from retail stores and instalment loans. This

shows potential creditors that you understand credit and that you know how to use

credit properly.

You must remember too, that even if you pay off a large chunk on your credit card it can

still take at least 30 days before an improvement is shown on your credit rating. To help

improve your credit rating it really does help to have a credit card from one of the top

names, Visa, MasterCard, Discover and American Express.

Avoiding Court

Going to court can be really stressful and costly. It is in your best interests to try and

avoid this step if at all possible.

The easiest way to avoid being taken to court by your creditors is to prove that you are

trying to pay down your debt. It is important to keep records of all your payments no

matter how small. This way you have proof that you have been making payments.

By contacting your creditors you are at least making an attempt to get your credit in

order. All creditors, lawyers and collection agencies are open to discussions and will

listen to any solutions which you may have. They are more than willing to try and come

up with a plan of action for you. No one really wants the hassle and aggravation of

going through the court system.

Even if you have all ready received a summons you can contact your creditors lawyers.

Attempt to pay off the loan if possible or negotiate a payment plan and this can save

you from having to go in front of a judge.

Credit Repair Facts & Tips to Create a Great Financial Future

16

What to Do if You Receive a Summons:

If you ignore your summons and don’t show up in court you will forfeit your right to

argue your case.

The easiest way to reply to a summons is to read it carefully and then respond to it.

Most States give you around 20 days to make a response. Your next step is to go to the

listed courthouse and fill out a notice of appearance. Fill it out as directed and send

copies to those involved as instructed.

You must provide an answer to the summons and as you are the defendant you will

need to answer each claim separately. This is where you can disagree with the

statements or even state that you do not know if the facts are true.

Once filled out you must file your report and pay any fees as necessary. Doing this step

protects your rights to argue the case. You will then appear in court on the correct date

and submit any further evidence you have. The judge will then make their ruling.

If you ignore or fail to respond to a summons this allows the creditor to garnish your

wages or bank account for the amount owed. If you require legal advice and cannot

afford a lawyer then seek the aid of places such as the Salvation Army, the United Way

and Legal Aid services.

If a garnishment is approved this can mean that any cheques you write will bounce and

that your debit card will be declined. It is definitely a situation that you want to avoid at

all costs.

Credit Repair Facts & Tips to Create a Great Financial Future

17

Collection Agencies

Collection Agencies have a bad reputation and they can be worse to deal with than your

creditor. A collection agency is used by a creditor after all attempts at getting you to pay

your debt have failed. They are known as a third party source and represent many

different companies.

Collection Agencies take the time and effort to track you down. So if you have moved to

avoid your creditors, don’t be surprised if the collection agency tracks you down.

Many collection agencies have access to huge databases of information. They will

search through phone books and even call friends and family members to track you

down. They have even been known to pose as a long lost friend in an attempt to locate

a person’s whereabouts.

You will find it much easier to deal with your creditor directly than suffer the

consequences of a collection agency. If you fear that you are headed in this direction

then take the necessary steps to contact your creditor and start negotiations.

Many States have laws in force which restrict the hours that a collection agency can call

you. It can also be illegal for them to call your place of employment, unless your

employer allows that type of call.

It is also against the law for the collection agency to repeatedly call your home or

threaten you into making payments. However, remember you are liable for your debt

and must make your payments.

Credit Repair Facts & Tips to Create a Great Financial Future

18

Support Solutions for Low Income Families

Many times Social Services will help you make payments towards your utility bills if you

are on a low income. They can also provide you with ways to get extra food for your

children by issuing coupons or going to a food bank. This also applies to seniors, you

may be entitled to discounts aimed specifically at seniors.

Identity Theft

Being a victim of identity theft can be extremely difficult to deal with. It can be hard just

to prove to anyone who you are. If you become a victim of identity theft you must ask

the credit bureaus to place a FREEZE on your account. This signifies that you are a

victim.

You will need to prove to the credit bureaus that your identity was stolen. This can be

done by filing a police report. Ask for a copy of the report and then make additional

copies and send them to the three credit bureaus.

A freeze alert on your credit account is a protection and allows you to still apply for

loans and credit cards. If you do not ask for a freeze the credit bureaus put up a Fraud

Alert and you will never be approved for credit!

Always monitor all of your accounts to ensure that no more strange activity is taking

place. You will need to inform your utility and Phone Company plus your credit card

company of your identity theft. Get them to freeze your old cards and accounts and

open up new ones for you.

Don’t forget about your social insurance number and driver’s license. Inform the

appropriate offices. They should be able to tell you if your numbers have been used

recently and for what purpose.

Credit Repair Facts & Tips to Create a Great Financial Future

19

Re-establish Credit after Getting a Divorce

If you previously had no credit in your name now is the time to build your credit. If you

were both listed on your loans and utility bills you must now set up accounts in your

name only. Be sure to cancel all joint accounts and check your credit report to ensure it

reflects this change.

You can also rebuild credit with a credit card, but watch out for interest rates. Especially

those companies that offer interest free periods that suddenly turn into higher than

normal interest rates.

You want to establish a low balance on your credit card and then pay it off. Do this

several times to improve your credit history.

Moving several times in a year makes creditors question your credit history and is cause

for attention. It can be difficult to not have to move after a divorce. But try to stay at the

same address for at least one year if possible.

Loan Options

Home Equity Loans

Many people look to getting a home equity loan as a way of getting themselves out of

debt. Unfortunately most financial institutions will only give you a home equity loan if

your credit is in good standing.

With a home equity loan you are basically borrowing money against the value of your

home. This is also known as a second mortgage and they are normally given out for a

shorter time period than the traditional mortgage. In some parts of the United States it is

possible to deduct the interest on a home equity loan on your income taxes.

Credit Repair Facts & Tips to Create a Great Financial Future

20

There is a difference between a home equity loan and a home equity line of credit. A

line of credit is a revolving line of funds available to you. A home equity loan is a

onetime loan with a fixed interest rate. The interest rate on a line of credit is normally

based on Prime rate plus a margin factor.

Applying for a home equity loan can actually get you deeper into debt, and it is not

advisable to go this path at all. There are many other fees associated with a home

equity loan and these can include:

 Appraisal fees

 Originator fees

 Title fees

 Stamp duties

 Arrangement fees

 Closing fees

 Early pay-off fee

With a home equity loan you need to consult with a professional who can advise you on

all the terms and conditions associated with this type of loan. Too many people take a

home equity loan without understanding the full implications. Then when they cannot

repay this loan they are in fear of losing their home.

Credit Repair Facts & Tips to Create a Great Financial Future

21

Payday Loans

Payday loans are often referred to as a pay check advance. They are a short term loan

that is intended to carry you over until your next pay day. Or this is what they were

meant to do.

Today many people are using payday loans as a means to reducing their debt and

paying their monthly bills. The terms and conditions for using payday loans are different

in all counties. Even within the United States each state has its own rules pertaining to

payday loans.

To apply for a payday loan you will normally be required to provide proof of

employment, or at least a bank statement. Depending upon your location and which

financial institution you wish to use this may or may not be required.

Your payday loan will have a maturity date and you will be required to pay back your

loan with interest by this date. If you fail to do so, then additional charges will be added

and this can become quite significant.

Taking a payday loan can turn into a huge expense and you do have other options.

Credit Union Loans

Credit unions work in a similar way as banks but they do have several differences.

Credit Unions are actually non profit organizations but that is not to say they are a

charity. The main goal of a credit union is to offer service over aiming to make a profit.

The Credit Union is run by a board of members who are elected volunteers. These

board members run the union and help make all the decisions.

Credit Unions will usually offer fewer services than the regular banks. They focus on

providing services which they know their customers will need. Because of this Credit

Credit Repair Facts & Tips to Create a Great Financial Future

22

Unions are actually known to provide good competition for the larger banks. Once you

have established a good relationship with a Credit Union you can normally receive

excellent rates from them.

Credit Unions normally loan money to small business at good rates. This is why many

people choose to use them for business start ups. Some Credit Unions do offer loans

for personal use and you will have to check with your local unions to find out all the

details.

If they do this can be a good way to manage your debt simply because of the rates that

they offer to customers.

Credit Payment Plans

It is possible to negotiate a credit payment plans with your credit card company or loan

company. A good way to achieve this is by approaching the company telling them that

you want to clean up your credit report. In this way you are asking for their help, and

this normally goes over better.

By setting up a payment plan the credit knows that they will receive the money and will

be happy to remove the item from the credit report for you. Sometimes all it takes is

asking the right way to get something done easily!

When negotiating with the credit company tell them what you ARE able to manage each

month. Don’t make excuses for anything and don’t tell them what you CAN’T do! This

means making a budget before hand so you don’t miss any payments.

Most companies are more than happy to settle for less than full price and some will

even drop down to 70% for a payment plan.

Credit Repair Facts & Tips to Create a Great Financial Future

23

If you have more than one creditor start off making a payment plan with the lowest

amount first. This way it can be cleared from your credit report quickly. Then move onto

the next, leaving the highest for last.

Make sure you get all settlement agreements in writing and keep additional copies of

each. If you receive phone calls take down the caller’s name, the date and time of the

call along with relevant details of what was discussed.

When approaching any loan company always be polite. They are so used to dealing

with angry and frustrated people that a polite person will throw them off. They will be

more responsive and open to your suggestions.

If your company refuses to negotiate any type of credit payment plan, then wait a few

months before approaching them again. In the meantime try and make some type of

payment so that they can see that you are trying to pay down your debt.

Cash Advances from Employers

Getting a cash advance from your employer can be difficult. Some companies have no

issues with helping out an employee in an emergency. But it is doubtful if they will enter

into a long term cash advance with you.

Requesting a cash advance from your employer should only be done if first you know

they offer this and second if it truly is an unplanned emergency.

An alternative option is to apply for a payday loan. Plus this way your employer won’t

know that you have had an emergency. Payday loans operate in the same way as a

short term loan which is paid back when you receive your next pay check.

Credit Repair Facts & Tips to Create a Great Financial Future

24

Community Emergency Assistance Plans

To get help through a community emergency assistance plan you have to register and

meet certain criteria. Depending upon which program you apply to your assistance

amount may be limited. Some States only offer assistance plans at certain times of the

year.

Most community emergency assistance plans (CEAP) are in place to educate you and

help you manage your finances better. They are not there to get you out of financial

trouble with cold hard cash.

These types of plans are aimed at seniors who are trying to keep their dignity while

maintaining their current lifestyle. They offer advice in regards to services such as

meals on wheels and transportation services.

Each County normally has resources available for you through their program. These

resources will provide you with details on how to obtain help for paying your rent or

utility bill.

Contacting a CEAP can act as a lifeline and put you in touch with someone who can

help you deal with your emergency. You should never be afraid or ashamed to ask for

assistance if you truly need it.

Small Consumer Loans

Small consumer loans are short term loans which don’t require any security. This

means you don’t have to pledge your house or other assets in order to be approved for

the loan. This type of loan is helpful for an unexpected emergency or to help tide you

over until pay day.

Credit Repair Facts & Tips to Create a Great Financial Future

25

This is a good option if you have a few small bills that can be paid off by taking one

larger loan. This is great for keeping your utility bills and phone bills up to date. You

could also use a small consumer loan to pay off a small balance on your credit card.

Many small loans can be applied for online and do not require a credit check. With fast

approval times you could easily have access to funds within 24 – 48 hours.

Another very good use of taking a small consumer loan is that it is an excellent way to

build up your credit rating. As most small loans are for around $1,500 you can pay back

the amount quickly and gain points for your credit report.

The rates on small loans may be better for purchasing items such as a new washer and

dryer or even a used car. It is worth checking into these types of loans before paying

higher interest rates from other financial institutions.

Loans from Friends and Family

Asking for a loan from a good friend or family member is another possible way to help

you pay off your debts. Of course this will depend upon your relationship with your

family and the circumstances.

Most families are only too willing to help each other out if you find yourself in an

unexpected situation. Maybe someone in the family is off work due to illness or you

might find yourself suddenly without a job.

If you do end up getting a loan from a family member or friend then be sure to write up

all the details of the loan on paper. Include the amount loaned, the interest rate if any

and the scheduled payment plan. It is a wise idea to record each payment made and

for both parties to have a receipt. This way there can be no complaints or issues down

the road!

Credit Repair Facts & Tips to Create a Great Financial Future

26

Before accepting a loan from a family member, be sure that they can afford to lend you

the money. You don’t want to run the risk of them getting into financial trouble because

they helped you out.

Filing for Bankruptcy

Many people think that filing for bankruptcy is the easiest thing to do. For some this can

be a huge mistake and end up causing more problems than it solves. Filing for

Bankruptcy is not something that should be taken lightly. You want to explore all your

other options first.

Consulting with a bankruptcy expert is your best choice if you are considering this

option. A bankruptcy can easily stay on your financial records for up to 10 years. The

Bankruptcy Abuse Prevention and Consumer Protection Act ("BAPCPA") was amended

in October of 2005 and now states that a person must seek financial advice for credit

before filing for bankruptcy.

Going for credit counselling beforehand is hopefully a way that you can discover

different ways to get out of debt and avoid bankruptcy.

It is possible to file for bankruptcy without a lawyer but unless you know what you are

doing it is not recommended. The fees for filing bankruptcy will vary and you need to

choose a lawyer which can handle your case and that you can afford.

There are some places which will file your bankruptcy for you for free. Some lawyers will

take payment afterwards or in instalments.

Once you have started the process then any correspondence you receive from your

credit card company and other loan institutions should be forwarded to your lawyer.

There is something called an automatic stay in place and this prevents any creditors

from contacting you.

Credit Repair Facts & Tips to Create a Great Financial Future

27

One very important note is that once your bankruptcy proceedings have started then

you must NOT use your credit cards anymore. If you continue to use your credit cards

the credit company can challenge your discharge. Accumulating debt knowing you

cannot repay it can void your discharge as well.

Your employer and landlord will not be notified of your bankruptcy but your record is

made public. So anyone that wants to could find out that you have started bankruptcy

proceedings. If a new employer or landlord does a credit check they will see that you

have filed for bankruptcy and this could harm you.

Make sure that you keep all your documents pertaining to your bankruptcy for at least a

year if not more.

Applying for Overdraft Protection

Having overdraft protection on your bank account can be a very useful thing to have.

This protection will allow any of your monthly bills such as your mortgage to be paid

even though you may not have sufficient funds in your account.

However, the bank will only pay this amount if they have agreed to issue you overdraft

protection. If your bank account becomes overdrawn without this agreement you may

be subject to interest fees and other additional charges.

Your overdraft agreement with your bank will cover you up to a certain dollar amount.

This agreement normally covers withdrawals done at an ATM machine, debit card,

checks and electronic transfers.

If you have no overdraft protection then your checks would be bounced and returned to

you as unpaid.

Credit Repair Facts & Tips to Create a Great Financial Future

28

You also have the option of applying for an overdraft line of credit. This is done by filling

out an application form and waiting for approval. Your line of credit is considered a loan

and interest charges will apply as normal.

If you have a checking account, a savings account and a line of credit you can get these

accounts linked together. Then if there was not enough money in one account the

money would be withdrawn from one of the other accounts.

Credit Repair Facts & Tips to Create a Great Financial Future

29

Tips for Maintaining Your Credit Future

Turn skills and hobbies into cash

When you need money fast take a look at what skills you have. Are you handy around

the house, do you enjoy gardening or animals? You could offer a pet walking service in

your area. Or how about fixing up decks and gardens in the summer months?

Another great service to offer is to go grocery shopping for seniors. Building garden

sheds and planter boxes is yet another idea.

Don’t forget about having a Yard Sale too. Clean out your house including the basement

and garage and put all your unused belongings into a sale. You can advertise your yard

sale on Craig’s List and any other local websites.

If you are desperate for money and have valuables such as jewellery, antiques or

electronics these could be sold at antique stores or pawn shops. Though this is really

only advisable in extreme circumstances.

Car washes and offering detailing such as cleaning the inside of vehicles is a good way

to earn some extra cash. You could visit local businesses and offer to clean employee’s

cars on the inside while they work.

If you enjoy baking why not hold a bake sale alongside your yard sale? Muffins, cookies

and a cold drink are sure to go over well with your visitors and can bring in much

needed additional cash.

Make money by collecting scrap metal and selling it. Even picking up larger garbage

items around your neighbourhood is easy and profitable to do. Especially if you own a

pickup truck or trailer!

It is possible to raise money by participating in research studies and selling your

plasma.

Credit Repair Facts & Tips to Create a Great Financial Future

30

For those who enjoy crafts then making and selling small crafts is perfect. You can even

target local businesses and offer to make them items with their company name on it.

If you own a larger home then you could consider renting out a room to raise extra

money. If the room is private and has a separate entrance or kitchen you can charge

more each month. This is a great option if you live in an area with a local college or

university.

If all the above fail then your last recourse would be to try and find another temporary

job to get you through your cash flow situation. It may be difficult to fit in two jobs but it

might be a better solution than going deeper into debt, or losing your home.

Finding a temporary job can be a good choice at Christmas time when many stores

require additional help for a few weeks. Other choices include landscape companies

and golf courses during the summer months. If you enjoy golf you can earn money and

probably get some free rounds of golf at the same time!

Maintaining Your Privacy

The easiest way to maintain your privacy in regards to your financial status is to avoid

using credit as much as possible. This means paying with cash whenever possible. You

should also avoid giving out your driver’s license number too. If a retailer asks for your

telephone number or address, you have the right to refuse. There is no law stating that

you must give out this information.

If participating in an online or phone survey limit the amount of information which you

give out. Never give out your social insurance number and driver’s license information.

This can be used to look into your credit history and more.

Even when filling out warranty information try to limit the amount of personal information

which you provide. Only fill out what is absolutely necessary.

Credit Repair Facts & Tips to Create a Great Financial Future

31

Financial Tips

Looking to the Future

Once you finally have your finances under control and your debt paid off you can start

looking forward to a positive future. Now that you have freed up some money you want

to look at opening some type of retirement fund.

Finances

You want to make it a priority to add money to this fund each month. Many banks and

financial institutions can easily help you set up a direct payment method each month.

This monthly solution often works better for most people. Trying to come up with a large

payment just before tax deadline time can be very difficult.

Another great tip for paying down your mortgage is to switch to weekly payments. This

can really reduce the number of years you will carry your mortgage. Many banks allow

you to make extra payments without penalties at least once a year. Try using your

income tax return or bonus to pay off your mortgage faster!

Many employers offer stock options and 401k choices. They will often match dollar for

dollar your contributions each pay period. This can be a great way to really build up a

good retirement income. If this is offered by your employer you should really try and

take advantage of it.

As you look to the future you want to remember not to get into the habit of overspending

again. Always try to shop for bargains and really think about buying something new.

Avoid impulse shopping and save enough cash to pay for the new item upfront.

You should look at your bank account options and see if there is a better account with

cheaper options. If you find you use your debit card so many times a month, you might

wish to opt for an account that has additional debit transactions per month. Enquire at

your bank for your best options.

Credit Repair Facts & Tips to Create a Great Financial Future

32

Around the Home

Take a look at your house, car and other insurances and see if you can get a better

deal. Many times having all your policies with one company will get you a nice discount.

Use coupons, you may have seen many TV’s shows on coupon shopping. You don’t

have to go to the extreme but it is possible to save a good deal of money each month

when using coupons. No matter what you are purchasing look online to see if any

discounts or special offers are being offered.

If you still want to enjoy going to the movies with your family try going to a matinee

showing instead. This can cut your costs in half. Or you could arrange a great family

movie night at home instead. This would decrease the cost of snacks and each family

member could prepare their own snack for the movie. This way you can easily afford to

rent more than one movie by watching at home.

Vacations – of course you still want to travel with your family, to reduce the cost try to

go in an off season. The prices are much cheaper and this won’t strain your budget as

much. If you can book your trip just as peak season turns into off season. The weather

will probably be the same and your savings will be substantial.

If you currently rent your home and lease your car look at what it would cost to actually

own these items instead. Sometimes the costs and benefits of owning your car or home

are much better than renting. By owning your home your mortgage payments become

an investment in your future. If property values increase then you will have made a wise

investment in yourself and possibly something to pass onto your children.

Maintaining your home and car will end up saving you lots of money. Each year look

around your home and fix leaky taps, drafty windows and doors that don’t fit properly.

Small repairs are much easier to fix than waiting until something major happens and

you require a repair that could cost thousands of dollars.

Credit Repair Facts & Tips to Create a Great Financial Future

33

The same applies to your homes insulation, make sure doors, fireplaces and windows

are well insulated. This can really earn you huge savings on your hydro bill.

Close your heating vents in rooms that you don’t use. If you have a spare bedroom or

your child is off at college, why heat that space. The same goes for the basement,

turning off a couple of vents can save you lots of money, especially if you don’t use your

basement that much.

It is worth it to stock up on everyday items when they are offered at a discount. Things

like paper towels, shower gels and shampoos will keep well for months and can save

you tons of money.

Plan your shopping trips so you can do all your errands at one time. Try to avoid having

to run back to the store for small items each day. Unless of course you can easily walk

to the store!

See if you can set up a car pool to get your kids to work and even for you to get to work.

Maybe there are some other employees that live in the same area. Try to take turns

driving each week. This can save you money on gas and delay car repairs.

Shopping online is very popular and another good way to save money. By shopping this

way you can save gas money on having to drive long distances to your nearest mall.

You will most likely find great deals and many times large retailers have free or very low

shipping costs. Delivery is fast and your item could be received within a couple of days.

Remember if you use your credit card to pay for online purchases you want to pay them

off as soon as possible. You don’t have to wait for the bill to arrive either. Simply make

an extra payment ahead of time, reducing your risk of paying un-necessary interest

charges.

If you own a lot of slightly used clothing or even furniture make use of consignment

shops. Consignment stores are always looking for great quality items and this allows

you to get paid instead of throwing away good clothes.

Credit Repair Facts & Tips to Create a Great Financial Future

34

Always get into the habit of checking your receipts and bank statements. Errors are

often made and you might be surprised at just how often you will find a discrepancy.

If your appliance or couch needs replacing consider the cost of having these items

repaired first. Sometimes having a couch re-upholstered can be cheaper than buying a

brand new one.

If you are accustomed to spending more money at Christmas and vacation time then set

up two special accounts. Then during the year you can fund these accounts gradually.

When it comes time to use the money, presto! You have money all ready saved up.

If you keep this above tips in mind all the time you will easily be able to get and keep

your finances on track.

Summary:

By using the information provided in this ebook you should have enough resources to

start getting your finances back on the right track. They say that you can form lasting

habits in as little as three weeks. So by budgeting and watching where you spend your

money you will quickly feel as though you are developing new habits.

It will take time to get yourself out of debt but the effort you take now will definitely allow

you to look towards a good future. By investing in yourself now you can reap the

rewards for yourself and your family.

