

The Guide
to Getting Out
of Debt –
and Staying Out

Bills.com
www.bills.com

 Updated December 30, 2011 Page 2

Table of Contents

Chapter 1: Big questions about debt .. 3

What is debt? .. 3
America’s debt situation ... 3

Chapter 2: Do you have too much debt? .. 5
Healthy vs. unhealthy debts ... 5

Chapter 3: Creating a budget .. 7
Creating a projected budget ... 7
Comparing projected to actual figures ... 10
Evaluating where your money goes .. 11
Understanding and using your budget ... 12
Budgeting for goals (without debt) ... 13

Chapter 4: How to get out of debt .. 14
Strategies for paying off debt ... 14
Student loan debt ... 16

Chapter 5: Getting help with your debt .. 19
Options for debt help .. 19
Questions to ask a debt relief company ... 23

About Bills.com ... 25
Appendix A – Options for Consumers with $20,000 in Credit Card Debt ... 25
Appendix B – Personal Budget Worksheet ... 27
Appendix C – 12-Month Personal Budget Tracking Sheet .. 29

 Updated December 30, 2011 Page 3

Chapter 1: Big questions about debt

What is debt?

“Debt” is a big word in just four little letters. The dictionary definition is that debt is something that a
person owes to another person or company.

In historical times, people could go to prison for being in debt. Today, that is no longer the case. But for the
millions of people who struggle every day with how to get out of debt – or even how to keep up with debt
payments – debt can feel like a prison.

This guide will help you open the door to that prison and walk out to freedom. Read through it, pay careful
attention to the guidelines and choices laid out, and then take action. In time, you can achieve freedom
from your debts and create a healthy relationship with money.

America’s debt situation

Money is ever-present in most societies today. We are bombarded with ads and desirable goods to buy. In
addition, we have to buy life’s daily necessities, which seem to be more expensive every week. Along with
this growing emphasis on spending, debt is climbing in America.

Here is a snapshot of what that means to average Americans:

 The not-so-good news: The debt owed on credit cards and other “revolving” debt (debt that can be
rolled over every month) for all U.S. consumers grew by 7 percent between 2005 and 2009.1

 Better news: That consumer revolving debt dropped by $76 billion dollars from the end of 2009 to
September 2011.2

 But there is a catch: Part of the reason the debt is lower is that more consumers have been totally
unable to pay their bills. Credit card charge-offs – debt the credit card banks write off as never being
paid at all – were higher in each of the past six quarters than they had ever been on record. Charge-off
rates following the “Great Recession,” which some economic analysts estimate ended in the second half
of 2010, were double or triple what they were over the past 25 years.3

 In 2010, home foreclosures reached a record high. In that one year, banks foreclosed upon almost 2.9
million U.S. properties. That means one in 45 U.S. homes received at least one foreclosure filing.4 In the

1 Federal Reserve Statistical Release, Consumer Credit, retrieved Nov. 29, 2011, from http://www.federalreserve.gov/releases/g19/Current/.
2 Ibid.
3 Federal Reserve, Charge-Off and Delinquency Rates on Loans and Leases at Commercial Banks, retrieved Nov. 29, 2011, from
http://www.federalreserve.gov/releases/chargeoff/chgallsa.htm.
4 “Foreclosures fell 26% in Dec., but 2010 filings set a record,” USA Today, Jan. 13, 2011, retrieved Nov. 29, 2011, from
http://www.usatoday.com/money/economy/housing/2011-01-13-foreclosure13_ST_N.htm

http://www.federalreserve.gov/releases/g19/Current/
http://www.federalreserve.gov/releases/chargeoff/chgallsa.htm
http://www.usatoday.com/money/economy/housing/2011-01-13-foreclosure13_ST_N.htm

 Updated December 30, 2011 Page 4

third quarter of 2011, foreclosures rose again, with foreclosure filings started for 1.08 percent of
outstanding home loans, up from 0.96 percent in the second quarter.5

 Bankruptcy numbers climbed higher every year from 2005-2010, when Congress passed the bankruptcy
reform law. In 2010, more than 1.5 million people filed bankruptcy in the United States, a number that
was 9 percent higher than in 2009. For 2011, the numbers appear to have stabilized, declining slightly
year-over-year from 2010’s data.6

 During the early 2000s, the U.S. unemployment rate hovered at or below 6 percent. The "Great
Recession" brought unemployment nationwide close to 10 percent over the past three years.7
Americans will feel the effects of the weak labor market for years to come, and people who have fallen
into debt during these tough times may be working to pay off debt for years. Some will fall further and
further behind.

People are still struggling with credit cards and carrying too much debt. The U.S. Census Bureau has
reported that in 2000, 159 million people in the United States had at least one credit card. By 2006, that
number had risen to 176 million – but in 2009, it had dropped to 159 million. What happened? Again, the
answer is that the “Great Recession” crippled people’s finances. More credit card banks closed credit card
accounts, leaving people with lesser access to credit. By 2012, 160 million people are anticipated to hold
credit cards.8 Still, the fact remains that the average American is able to spend more than they can afford by
using credit. It’s true that credit makes it easy for people to purchase big- ticket items like cars and homes.
But it also means people who are not careful can easily build up big debt balances – and run into financial
problems if the economy turns sour.

Read on to find out if you have too much debt – and what to do about it.

5 “Home foreclosures starting to rise again,” CNN, Nov. 17, 2011, retrieved Nov. 29, 2011, from
http://money.cnn.com/2011/11/17/real_estate/home_foreclosures/index.htm
6 American Bankruptcy Institute statistics, retrieved Nov. 29, 2011, from
http://www.abiworld.org/AM/Template.cfm?Section=Home&TEMPLATE=/CM/ContentDisplay.cfm&CONTENTID=62756.
7 Bureau of Labor Statistics, Labor Force Statistics From the Current Population Survey, retrieved Nov. 29, 2011, from
http://data.bls.gov/timeseries/LNS14000000.
8 Retrieved Nov. 29, 2011, from http://www.census.gov/compendia/statab/2012/tables/12s1188.pdf

http://money.cnn.com/2011/11/17/real_estate/home_foreclosures/index.htm
http://www.abiworld.org/AM/Template.cfm?Section=Home&TEMPLATE=/CM/ContentDisplay.cfm&CONTENTID=62756
http://data.bls.gov/timeseries/LNS14000000
http://www.census.gov/compendia/statab/2012/tables/12s1188.pdf

 Updated December 30, 2011 Page 5

Chapter 2: Do you have too much debt?

In a world where television commercials tell us cash is not king, and sometimes even tell us it is annoying to
others if we pay in cash, it’s easy to get mired in credit card debt. In addition, most people rely on credit to
make big purchases like a home or car, to make travel reservations, and to pay for lifetime investments such
as a college education.

If you have too much debt, you probably know it from the feeling of discomfort that you have when you
think about your financial situation. These are some other indicators that you have too much debt:

 You can't pay your monthly bills, or you can only make minimum payments due.

 You are barely keeping up, and your credit score is suffering.

 You can’t complete and pay for needed tasks such as home repairs or getting medical care.

 You have no money left to save for retirement or other personal goals (like vacation).

 Creditors or collection agencies are calling.

 You must borrow from relatives or from a payday loan company to make ends meet.

If you are experiencing any of these situations, now is the time to take control of your debt! See Chapter 3
for more information about creating a budget, and Chapter 4 for strategies on how to get out of debt.

Healthy vs. unhealthy debts

Managing your debt is an essential part of money management. Just about everyone has some degree of
debt. But it is important to understand the differences between “healthy” and unhealthy” debt. Yet no
matter how “healthy” a debt is, remember that any debt you cannot afford can quickly swerve into the area
of unhealthy debt.

Types of debt that can be considered “healthy” are:

1. Student loans. Student loans further one’s education and increase future earning potential.

2. Mortgages. Home ownership is an asset that can build equity and net worth.

3. Necessary medical bills. Health always takes priority.

4. Business debts. Borrowing for business can be necessary to build a business and future earnings.
Business debt can be healthy as long as you enter into it with a sound business plan in place.

5. Car loans. Most people need a car to get around, including getting to and from work. Sometimes, the
only way to purchase a car is to finance the purchase.

 Updated December 30, 2011 Page 6

When we call a debt “healthy,” we don’t mean you should feel free to spend anything you want as long as it
falls into one of these categories. Instead, keep these guidelines in mind:

 Only take out student loans for education that furthers concrete goals. Students who are unsure
what they will study can always take a year (or more) off before they start school. Or enroll first in
community or two-year college, where it is more likely that you can pay tuition and fees from the
income from a part-time job. Then transfer to a four-year school when you know your goals.

 Take out a mortgage only if you can afford it. Don’t buy a more expensive house than you need. In
most cases, a house payment should total no more than 35 percent of your gross income. When you
calculate the monthly house payment amount, include property taxes, and insurance and
maintenance costs.

 Don’t take on a car payment that eats up too much of your budget. Instead of choosing a car based
on what looks good, start with your budget. Determine how much you can afford to spend each
month. Then use an online calculator or talk with your lender to determine the total purchase price
you can afford. Only then are you ready to shop for a vehicle.

 If you are running up debt to capitalize a business, make sure you have a solid business plan,
budget, and large emergency fund in place.

The dangers of unhealthy debt

Other types of debt can create more problems than they solve, especially credit card debt.

Credit cards are convenient and necessary in today’s society. Even if you are not building up debt, most
people will need a credit card to conduct online transactions, rent a car, or reserve a hotel room. But
carrying credit card balances means you might be paying hundreds or thousands of dollars in interest and
fees on top of the price of the good you purchased.

Asking yourself if what you’re buying has lasting value is a sure clue as to whether a debt is healthy or
unhealthy. Healthy debt provides lasting value. It helps you achieve a long-term goal (for example, a
mortgage enables you to become a homeowner). On the other hand, make certain that you do not use
revolving debt (credit cards, personal loans, etc.) for things that lose value or will be “used up” (electronics,
clothes, CDs, food, etc.). These items will be gone long before the debt is – but you’ll still have the obligation
hanging over your head, and the interest you pay on these purchases inflates the cost.

Along the same lines, think about the real cost of an item paid for with a credit card when you can not pay
the entire bill off at the end of the month. Would you buy the item if you knew the real cost was not the
price tag in the store, but the cost you pay including all the interest? Your $40 pair of jeans could actually
cost you $80 if it takes you years to pay it off. To avoid unhealthy credit card debt, every time you make a
credit card purchase, ask: Will I be able to pay the bill in full when it comes? If the answer is “no,” then don’t
make the purchase. And remember: Even when you’re sure you’re making a good choice, never commit to
more debt than you can afford to pay each month.

 Updated December 30, 2011 Page 7

Chapter 3: Creating a budget

Much to many people’s surprise, budgeting is the No. 1 way to spend and save smartly, and to get out – and
stay out – of debt. A budget, or a spending plan, is simply a way to intentionally spend and save our money
to meet our goals.

 Everyone has to spend money to cover necessities. (For some people, the necessities of life take up
almost all of their income.)

 Some money should be saved.

 Some money should be used to pay off debt.

 Other money can be used to purchase discretionary (wants, not needs) items such as meals out,
entertainment, vacation or other luxuries.

Here are some suggestions on how to create a budget that will allow you to meet your financial goals and
avoid debt.

Creating a projected budget

We’ll begin by calculating your income and expenses, so that you can make an estimate of where you will
spend your money.

To get started, take a look at the personal budget worksheet in Appendix B (see pages 26-29 and review the
categories listed. You will see that there are a series of main categories, and then specific expenses listed
within the categories. There are also categories for gross income and taxes on income. Some of your
expenses will be the same every month, and some will vary.

Your projected budget lays out how you want to allocate your money each month. Your budget should
include provisions for emergencies and savings, as well as allocations for any bills that are paid annually vs.
monthly (e.g., insurance and property tax). Ideally, your projected budget will not show a negative situation
(also known as “in the red”) at the end of the month. If you are concerned about accuracy, set up a short-
term budget for a three-month period. After reviewing your results, you can proceed to a yearly budget.

Ideally, you’ll have complete records of your expenses and bank records to review so that you can
determine projected amounts. But do not be discouraged if you have incomplete records. You can start
keeping thorough records from today onward.

 Updated December 30, 2011 Page 8

Identify and categorize expenses

Expenses fall into several categories: fixed expenses (those that do not change each month) and variable
expenses (those that do change each month). Understanding these two types of expenses are critical to
creating a budget, paying down debt and avoiding additional debt.

First, identify all bills that represent fixed expenses. Examples of fixed expenses include rent or mortgage,
health insurance, a car payment and some utilities. The costs for these expenses typically do not change
significantly from month to month.

If you are unable to cover your basic, fixed expenses, or can cover them only by running up credit card debt,
you are facing serious financial trouble. You may first need to identify some expenses that are actually not
fixed, such as dinners out, and then eliminate them in order to stabilize your financial ship. Or you might
need to consider debt relief solutions such as credit counseling and debt settlement. See Chapter 5.

Next, identify your variable-expense bills, which include payments for food, clothing, gasoline and
entertainment costs. Remember to include a line for savings (even if it currently is zero). Aim to save 10
percent of your income, the first part of which will build an emergency fund to use for any unforeseen
situation that arises, such as an accident or unforeseen medical expenses, or an annual bill that you did not
account for in your budget worksheet.

In this process, if you can’t come up with the exact amount for an expense, estimate what you spent as best
you can. Pay particular attention to expenses that you pay annually or periodically. Because you do not
spend money on them each month, it can be easy to leave them out. To calculate annual expenses, take the
annual expense for an item and convert it into a monthly amount. For example, if your car insurance is paid
once a year and costs you $900, divide by 12 to calculate the monthly amount, which would be $75.

Also, look carefully at expenses that vary on a seasonal basis, such as your utility bills. If you know the dollar
amount listed for the most recent month is not representative of what you normally spend, use your best
estimate for your average monthly expense and track that category carefully.

Enter expense figures

Once you gather all your bills, you can start filling in your worksheet. Enter your figures in the “projected”
column. Don’t worry about complete accuracy. The purpose of filling in the projected numbers is to
compare them later on with your actual expenses.

 Updated December 30, 2011 Page 9

Enter projected income and taxes

Your next step is to fill in projected gross (pre-tax) income amounts. Your sources of income include your
primary job, a second job, any interest or investment income, and any alimony and child support. Income
can vary from month to month, for reasons such as reduced hours, overtime pay, bonuses, commissions or
seasonal work.

To determine income amount, collect your recent pay stubs. You want to use pay stubs for a one-month
period that best represents your normal income. Make sure to include all sources of income. Then enter
your actual gross income on the spreadsheet.

Type Projected Actual

Income #1 7,500.00$

Income #2 -$

Interest Income 100.00$

Dividend Income 200.00$

Investment Income -$

Other Income -$

Total Gross Income 7,800.00$ -$

Type Projected Actual

Federal Tax 1,500.00$

State Tax 600.00$

Social Security 300.00$

Total Income Tax 2,400.00$ -$

INCOME (tax)

INCOME

INCOME (gross)

After your income, total all of the taxes that are deducted from your paycheck. Include your state and
federal income taxes as well as your Social Security obligations. Include the taxes on any other sources of
income such as interest or dividends. Estimate these taxes on a monthly basis.

Alternatively, if your paycheck is always the same, you can skip the tax lines and write the after-tax amount
(your take-home pay) on the “income” line.

 Updated December 30, 2011 Page 10

Calculate projected cash flow

Your projected income and expenses will show whether you are earning enough to cover your monthly
expenses and avoid going into debt. In doing so, they will serve as a basis for you to learn about your cash
flow, which is simply defined as all cash coming in (from wages, salary, sales, interest, gifts) minus cash
going out (expenses). It is important to maintain a positive cash flow, and budgeting will help you do so.

1. Total your projected expenses – Calculate your total expenses by adding all the subtotal amounts of

each expense category.

2. Total your projected net income – Calculate your total net income by subtracting your total taxes from

your gross income total.

3. Balance your budget – Subtract your total expenses from your total net income. Do you have a surplus

(positive cash flow) or a deficit (negative cash flow)?

Type Projected Actual

Total Net Income 5,400.00$ -$

Total Expenses 4,850.75$

Difference 549.25$ -$

Balancing the Books

Your Cash Flow

Comparing projected to actual figures

Once you have entered your projected numbers, the next step is to keep accurate records of every expense
you have, every day, down to the last coin in your pocket. Many people keep a daily spending log to track
expenses. Enter your actual expenses each day or each week into the “actual” column in your budget to
track and evaluate how your actual income and expenses compare to your projected income and expenses.

By comparing projected amounts to actual amounts, you will see areas where you have over- or under-
budgeted, and where you are struggling with overspending. You can then modify your projected figures so
that your actual amounts mirror those. Doing this on an ongoing basis is the process of budgeting.

Don’t be discouraged if your numbers do not match initially. Instead, use the information to identify why
you overspent or why you budgeted the wrong amount. Continue to compare what you planned and what
you actually spent. Over time, this practice will improve your projected budget’s accuracy and strengthen
your discipline for sticking to your planned budget.

 Updated December 30, 2011 Page 11

EXPENSES

Type Projected Actual

Mortgage Payment 898.50$ 895.12$

Property Taxes 100.00$ 95.58$

Rent -$ -$

Home Insurance 50.00$ 52.89$

Utility - Electricity 40.50$ 55.13$

Utility - Natural Gas 10.50$ 20.58$

Utility - Water/Sewer 30.00$ 64.75$

Utility - Garbage Collection 20.00$ 25.84$

Utility - Local Telephone -$ $

Home Upkeep -$ 125.89$

Housing Sub-Total 1,149.50$ 1,335.78$

Housing

Type Projected Actual

Income #1 7,500.00$ 7,500.00$

Income #2 -$ -$

Interest Income 100.00$ 125.81$

Dividend Income 200.00$ 145.68$

Investment Income -$ $

Other Income -$ $

Total Gross Income 7,800.00$ 7,771.49$

INCOME

INCOME (gross)

Evaluating where your money goes

The following chart provides a general guideline on how household expenses should break down, with
percentages of total budget allocated to each of five major categories: Home, Transportation, Debt, Savings
and Other. To calculate the recommended spending amount in dollars, multiply each expense percentage
by your net income.

If you dedicate a higher percentage of your income to one category, review your expenses in that category
and consider if there is room for you to cut back (with the exception of savings, of course).

If you need to make some changes, look first at reducing spending on items that are not considered
necessary. Often, you’ll find that with some work and dedication, you can reduce variable expenses.
Carefully consider whether what you are buying is a luxury or a necessity.

Reducing other expenses can be more challenging. If you are way out of line in a big category like “Home” or
“Transportation,” you may want talk with a financial mentor or advisor to see if downsizing, moving, or
getting a less expensive car are good ideas. While these expenses can be reduced, doing so requires serious
change.

 Updated December 30, 2011 Page 12

Understanding and using your budget

Congratulations! You have worked hard to prepare a detailed personal budget worksheet. Your first budget
worksheet will not be fine-tuned. It is likely that you have left out some expenses. Your month-to-month
adjustments will improve your worksheet’s accuracy. Completing the worksheet for several months also
gives you a solid basis for comparing your projected income and expense totals with your actual totals.

As you work through your worksheets, always keep an eye on if you are properly allocating resources to pay
down debts and to build savings.

Cash flow and debt

Using your budget will help you determine your real cash flow, which is an important indicator of your
financial situation. But it is possible to have a positive monthly cash flow and also have significant debt.

Most credit cards, for example, only require you to make minimum payments on your debt. If you are
increasing your credit card debt, you may find yourself still able to make the minimum payments and
remain cash-flow positive. But beware: Increasing your debt load will increase the amount you have to pay
in interest and debt costs, and thereby increase your expenses. For more information on how to get out of
debt, see Chapter 4.

Sticking to your personal budget

Developing your budget is only the first step toward an improved financial situation. Once you have
established how much you plan to spend each month, the hardest part will be sticking to your plans. Take
the following steps to help you stay on track:

1. Continue to track how much you spend – As discussed, keep tracking your expenses. See if you are still

moving toward the goals you set. Make monitoring your financial health part of your routine.

2. Use online budget tools and bill pay – A spreadsheet, or simple paper and pencil, work well for

budgeting, but many people prefer online tools. Whatever method you choose, stick to it and use it
continually.

3. Keep accurate records – You can do it the old-fashioned way, by keeping copies of all your bills in manila

envelopes. Have an envelope for each main expense category and develop a habit of putting all the
receipts in the envelopes at the end of the day. If you’re using an online tool, which requires you to link
your bank and credit accounts to the online system, not all of your expenses will appear. You will need
to manually enter cash purchases into the online system, so you need to keep those receipts in good
order whether you use an online system or not.

4. Set reasonable goals – Don’t expect to change your spending habits overnight. Set reasonable goals you

think you can achieve. If you spent $100 on movies each month before, aim initially to cut it back to, say,
$75 (instead of $10). If you find your initial goal too easy, set a harder goal for yourself next month. As

 Updated December 30, 2011 Page 13

you achieve your goals, you’ll begin to gain momentum. In turn, you’ll build the motivation you need to
change your financial lifestyle and then to keep it in good shape.

5. Reward yourself – From time to time, reward yourself for meeting certain milestones. Of course, do not

reward yourself excessively and dissipate your savings. For example, if you saved $200 by dining out
less, treating yourself to a $200 wardrobe purchase as a reward won’t do you any good in the end.

Budgeting for goals (without debt)

As you begin to feel comfortable using a budget, it will help you not only to pay off debt, but also to plan for
long-term goals once you are in the habit of spending within your means and not accumulating debt.

Once you have identified your goals – which might range from retirement to funding a college education to
taking a vacation – determine the timeline for achieving them, and then calculate how much you need to
save each month. With that information, you can review your budget and begin looking for areas to reduce
your spending and begin saving for your goal.

 Updated December 30, 2011 Page 14

Chapter 4: How to get out of debt

Use your budget as a guide to reduce your expenses and become debt-free. If you are carrying a credit card
balance, you should immediately use available cash to pay off the debt; it provides a better rate of return
than almost any other investment.

Strategies for paying off debt

When you’re looking at your credit card bill, you might be tempted to write a check or enter an online
payment just for the minimum. Need inspiration to pay more? Consider these two points:

1. Imagine you have a credit card debt of $10,000 with a 19.9 percent interest rate. A standard minimum

payment of 3 percent of the monthly balance in this case would be $300 per month. Paying only the
minimum (which will decrease over time as your balance decreases, with a floor in this example of $50)
will cost you $21,080 and take 15 years to pay off.

2. If you are able to pay more than the minimum payment, you can save hundreds or thousands of dollars
in interest and will clear out your debt in far less time. For the same scenario above ($10,000 debt and
19.9 percent interest rate), a constant payment of $500 per month would cost a total of only $12,250 –
and you would become debt-free in just two years. You would save almost $9,000 and cut off 13 years
of payments.

If you are carrying balances on multiple credit cards and can afford more than the minimum payment,
consider the following strategies.

Pay off credit cards – avalanche or snowball?

To be effective, both strategies require you to continue paying the same monthly amount toward your debt
until all debts have been paid off. Once one credit card has been paid off, don’t reduce how much you pay
toward your overall debt. Keep paying the same monthly amount (or increase the amount if you can afford
it). You’ll get out of debt faster and reduce the total cost of your debt.

1. Avalanche—The avalanche method involves paying off your credit cards in the order of highest interest

rate. First, decide how much you can afford each month. From that total, allocate enough money to
make minimum payments on every credit card. Send any additional available to the card with the
highest interest rate. Repeat this process every month until that credit card has been paid off. Then add
every dollar you were using to pay off the highest-interest card to what you were already sending to the
second-highest-interest credit card. Keep following this strategy – paying the same amount each month
toward your debt – until all debts have been cleared.

 Updated December 30, 2011 Page 15

2. Snowball—The snowball method involves paying off the lowest debt amount first. First, just as you
would with the avalanche method, budget enough money to pay the minimum on all cards. Then apply
any remaining funds toward paying off the credit card with the lowest balance. Once you have paid off
the first credit card, continue paying the same monthly amount you started with. Follow the same
strategy as the first credit card: Pay only the minimum payments on all other cards while using all the
remaining funds to pay off your second-lowest debt.

The snowball method can be more costly than the avalanche method, because you might pay more
interest. But many people believe that seeing small debts paid down helps motivate them to stick to the
discipline of paying down debts. In fact, some recent academic studies have confirmed this hypothesis.
If you are not extremely self-disciplined, consider the snowball over the avalanche method, as it will
likely increase your chances of success.

Other alternatives

If you are struggling to pay even the minimum payments on your credit cards, other alternatives might help
you become debt-free.

1. Use your savings and retirement funds to pay off as much debt as possible. Start by paying off the

account carrying the highest interest rate, as in the “avalanche” method above. Then work your way
down to the account with the lowest rate. Be very careful in any decision to use emergency savings or
retirement funds. You should only consider tapping these funds if you have no other options to paying
this debt down. As soon as you pay off the debt, begin saving again immediately.

2. Unless your employer matches your 401(k) contributions, stop contributing temporarily. It makes more
financial sense to pay down your high-interest debt first. Pay as much toward your high-interest debts
as you can with the money you were using to invest in your 401(k) plan. Paying off these debts can be
the equivalent of earning up to a 30 percent return on your 401(k) investments! Just remember to stay
disciplined. Stop using credit, and as soon as your debts are repaid, reinstate your 401(k) contributions.

3. If you own a home and have good credit, consider getting a home equity loan or even refinancing your
mortgage to pay off your unsecured debts. In almost every case, this type of loan has a much lower
interest rate than your unsecured debts. Also, mortgage interest payments are typically tax-deductible,
which makes the effective interest rate even lower. Obtaining a home equity loan or refinance can be
challenging in today’s economic climate. And at all times, if you are unsure if you can make payments,
do not endanger your home by taking out an extra loan.

4. If none of the methods above are available to you, seek professional debt relief assistance. See chapter
5 for more information on these options.

 Updated December 30, 2011 Page 16

Student loan debt

In 2010, the average tuition at a private college was $32,184 per year. In-state, four-year public universities
averaged $12,804 per year.9 Additional expenses come in the form of student housing, transportation and
meal plans. As a result, the average college graduate owes more than $25,25010 in student loan debt. In
addition, many graduates accumulate significant credit card debt while in school.

Student loan alternatives

The only fail-safe way to handle student loan debt is to avoid it in the first place. The good news: More than
$150 billion in financial aid is available to students and their families every year.11 For those who have not
yet accumulated student loan debt, the following alternatives may be helpful.

1. FAFSA: The starting point in financing post-secondary education is the Free Application for Federal

Student Aid. FAFSA is the first step to financial aid for four-year institutions and community colleges.
Start at http://www.fafsa.ed.gov.

2. Scholarships: Various individuals and organizations offer scholarships to qualified students. Scholarships

are available for everyone from left-handed students to students whose parents work in certain
professions – even students without sky-high GPAs. But you must search and apply for scholarships.
Start at http://www.fastweb.com.

3. 529 education savings plans: Long-term planners can start tax-free savings accounts when a child is

young and save money until it is needed. The accounts earn interest, and interest and withdrawals to
pay qualified educational expenses are tax-free in almost every state.

4. Grants: Grants are "gift" money that you don't need to repay. The most popular is the Pell Grant.

Unfortunately, it usually won't pay for an entire education. The Student Aid and Fiscal Responsibility Act
of 2009 limits federal Pell Grants to a maximum of $5,500 in 2010.12

5. Part-time work: Most employers in college towns are willing to work with students.

6. Prior learning credit: Students can save money and time by earning credits outside of classroom hours.
Some students earn Advanced Placement credit in high school. Others participate in the College-Level
Examination Program (CLEP). These programs help students move toward a degree faster.

7. Transfer: Starting at a two-year institution and transferring to a four-year school is a cost-effective

choice. Public two-year schools charge an average of $2,963 for tuition and fees. Students could save
$10,500 over two school years.13

9 National Center for Education Statistics, retrieved Nov. 29, 2011, from http://nces.ed.gov/programs/digest/d10/.
10 “College Graduates’ Debt Burden Grew, Yet Again, in 2010,” New York Times, Nov. 2, 2011, retrieved Nov. 29, 2011, from
http://www.nytimes.com/2011/11/03/education/average-student-loan-debt-grew-by-5-percent-in-2010.html.
11 Federal Student Aid, retrieved Nov. 30, 2011, from http://studentaid.ed.gov/PORTALSWebApp/students/english/funding.jsp.
12 FinAid, retrieved Nov. 30, 2011, from http://www.finaid.org/educators/20090715hr3221.phtml.
13 College Board, retrieved Nov. 30, 2011, from http://www.collegeboard.com/student/pay/add-it-up/4494.html.

http://www.fafsa.ed.gov/
http://www.fastweb.com/
http://nces.ed.gov/programs/digest/d10/
http://www.nytimes.com/2011/11/03/education/average-student-loan-debt-grew-by-5-percent-in-2010.html
http://studentaid.ed.gov/PORTALSWebApp/students/english/funding.jsp
http://www.finaid.org/educators/20090715hr3221.phtml
http://www.collegeboard.com/student/pay/add-it-up/4494.html

 Updated December 30, 2011 Page 17

8. Skip credit cards: The average college student graduates with thousands of dollars in credit card debt.
But high interest rates (often 15-30 percent) make this debt difficult to pay off. In school, live within
your means. Use loan funds, not credit cards, to pay for school-related expenses. The interest will be
lower, as well as tax-deductible.

The cost of getting an education is a worthwhile investment in your future. But it is possible to get a great
education without going into major debt with some planning.

Repaying student loans

Fortunately, many options can help graduates manage educational debt. The most important thing is to pay
all bills – including student loan debt payments – on time. On-time payments are the No. 1 way to save your
credit rating and save money on finance charges.

Look into every option for repaying student loans by considering these resources:

1. Take tax benefits. Most new graduates can deduct up to $2,500 per year in student loan interest

payments.14 Current students (or parents of dependent students) can deduct up to $4,000 of college fees
and tuition (the deduction phases out for taxpayers with annual incomes between $65,001 and $80,000,
or $130,000 to $160,000 for those filing joint returns).15 Ask a tax advisor to check your tax return to be
sure you get all the education-related deductions and credits for which you qualify.

2. Volunteer to earn loan repayment. Some volunteer organizations offer loan repayment as one of the
perks. AmeriCorps workers who serve 12 months can receive $4,725 to be used toward student loan
repayment, in addition to a stipend of up to $7,400. Peace Corps volunteers, who serve two-year terms,
may be able to defer Stafford, Perkins and consolidation loans, and volunteers can qualify to cancel 15
percent of each Perkins Loan per year of service, up to 70 percent in total. Volunteers in Service to
America (VISTA) offers $4,725 to be used toward repaying student loans for workers who serve for 1,700
hours.16

3. Some military service members can receive loan help. Graduates who serve in the Army National Guard
may be eligible for the Student Loan Repayment Program. SLRP offers up to $10,000 to repay loans.17

Federal loan repayment programs also exist for service members in "areas of hostilities or imminent
danger."

4. Teachers in high-risk schools might be eligible for loan cancellation. Full-time teachers in schools serving
low-income students might be able to have part of their Perkins loans forgiven. The National Defense
Education Act allows these teachers to qualify for forgiveness of up to 85 percent of their loan over five
years. For a list of federal, state and other programs, see the website of the American Federation of
Teachers.

14 IRS, retrieved Nov. 30, 2011, from http://www.irs.gov/taxtopics/tc456.html.
15 Smart Money, retrieved Nov. 30, 2011, from http://www.smartmoney.com/borrow/student-loans/the-college-tax-breaks-explained-9644/
16 FinAid, retrieved Nov. 30, 2011, from http://www.finaid.org/loans/forgiveness.phtml.
17 Ibid.

http://www.aft.org/yourwork/tools4teachers/fundingdatabase/
http://www.aft.org/yourwork/tools4teachers/fundingdatabase/
http://www.irs.gov/taxtopics/tc456.html
http://www.smartmoney.com/borrow/student-loans/the-college-tax-breaks-explained-9644/
http://www.finaid.org/loans/forgiveness.phtml

 Updated December 30, 2011 Page 18

5. Legal and medical graduates can earn loan forgiveness for public service. Many programs repay student
loans for graduates in law or medicine. Qualifying fields include veterinary medicine, nursing and physical
and occupational therapy in the public interest, in nonprofit positions or in underserved areas. For more
information, contact your professional association or search the Internet for your field.

 Updated December 30, 2011 Page 19

Chapter 5: Getting help with your debt

Options for debt help

Debt help can be a complicated and often-confusing business with several different options. In 2010, the
Federal Trade Commission issued new regulations for debt relief companies, resulting in significantly
increased consumer protections by requiring debt relief companies to tie their fees to the results they get
for their customers.

If you are in debt, the following is an overview of your options to reduce and eliminate it. Carefully review
this list to get an idea of what might work best for your situation.

1) Paying down debt systematically, also known as independent debt reduction, is the best resource for

consumers who can make it work. The keys are to stop using credit completely and to always pay
secured debt, such as a mortgage or vehicle loan, first. Borrowers then should pay as much as possible
on the debt that has the highest interest rate (the “avalanche method” discussed earlier), while staying
current with other debts by making minimum payments. When the first debt is repaid, consumers can
use the same strategy on the next-highest-rate debt. Alternatively, consumers can pay as much as
possible to their smallest debt, while staying current with other debts by making minimum payments.
When they have repaid that smallest debt, they can move on to the next-smallest debt (the “snowball
method” discussed earlier).

a) Pros: Protects the credit score; does not accrue additional fees beyond interest on the existing

account balances.

b) Cons: Requires discipline to make payments on time and the ability to avoid using additional credit;

demands that consumers be able to make at least minimum payments on existing debt, and ideally
more than minimum payments.

c) Who it is best for: People who have gotten into too much debt, but are able to make at least

minimum payments.

2) Negotiating with creditors directly. If you cannot make even minimum payments on bills, you can try

calling creditors and asking for temporary hardship status. Some creditors may work out payment plans.
Creditors are under no obligation to negotiate, but it is often in their interest to do so.

a) Pros: Protects your credit score; may create "breathing room" for people in debt; may make it

feasible to pay off debts without outside help or additional fees.

b) Cons: Does not always provide results; alerts creditors to hardship status; requires clear, full

documentation of any agreement.

 Updated December 30, 2011 Page 20

c) Who it is best for: People who have acquired too much debt due to a short-term situation, and who
are recovering from the situation but need some additional time to repay debts. Must be willing to
negotiate directly with creditors and deal with potentially antagonistic collection agents.

3) Debt consolidation simply combines multiple debts into one larger loan. After combining the debts,

debt consolidation providers ask consumers to make one monthly payment. Consumers pay back 100
percent of the debt, plus interest.

a) Pros: Can lower interest rate; can simplify bill paying, because it results in just one payment.

b) Cons: The loan may be secured by the borrower's property, such as a home or car, which makes this

option only available to those who have those assets; using a home or car as collateral puts those
items at risk if the borrower cannot pay; fees can be high, and some services are disreputable;
working with a debt consolidator may sacrifice your freedom to open and use additional credit lines.

c) Who it is best for: People who are able to pay their bills, but find it difficult to juggle multiple bills

and payments. It is most advantageous when the debt consolidation offer includes a lower interest
rate than most of the rates the consumer already is paying.

4) Debt management companies, also known as consumer credit counseling agencies, maintain pre-

arranged agreements with credit card companies to lower interest rates on a consumer's existing debt
to a creditor-issued "concession rate." Often, credit counseling agencies enroll consumers in a debt
management plan (DMP). The agencies collect a monthly fee from consumers, as well as revenue from
the credit card companies called "fair share" payments. Terms of repayment are typically five years.

a) Pros: Debt management plans reduce monthly payments and may reduce interest rates, and do not

necessarily have a negative impact on credit scores; reputable programs can help teach consumers
better budgeting and financial management skills; consumers generally avoid harassment or
collection calls, as bills are being paid. Monthly fees typically are $10-$15 per debt account enrolled.

b) Cons: Since debt management plans do not reduce the total principal amounts owed, payments can

be significant in order to pay off the entire principal balance plus interest within the five-year time
period, and are usually only slightly lower than regular minimum payments; consumers who are
unsure whether they can keep up with the payments should proceed cautiously; in many cases,
consumers attempt a DMP, but eventually wind up filing bankruptcy because the payments are
more than they can afford to pay; enrolling in a DMP can make it difficult to obtain higher credit
lines, such as a for a home or auto loan; the low monthly fees add up over the course of the five-year
program, often amounting to $3,000 or more (not including fees paid by the creditors to the DMP
provider); since part of a credit counselor’s revenue comes from the creditor based on the amount
repaid, there is a conflict of interest between the provider and the customer.

c) Who it is best for: Consumers who would benefit from a lower interest rate, and who can stick with

the program for five years. DMPs are best suited for individuals who are facing a less-severe financial
hardship than a typical debt settlement customer (see No. 5).

 Updated December 30, 2011 Page 21

5) Debt settlement providers, also known as credit advocates, work on consumers' behalf to lower
principal balances due on existing debts. Final agreements often obtain savings of 50 percent of the total
debt (before fees). The firm does not make monthly payments to creditors, but rather negotiates
directly with the consumer's creditors while the consumer accumulates funds for the settlement
through a monthly program payment. Debt settlement firms charge consumers a fee for their services,
typically a percentage of the debt enrolled or a percentage of the debt reduced. These fees should be
charged only after the firm has successfully negotiated the debt.

Designed for those in very serious debt hardship, debt settlement offers an alternative to debt
management (credit counseling), debt consolidation and bankruptcy. Debt settlement programs help
qualified clients who stay with the program fully resolve their debts, typically in two to four years. Debt
settlement sometimes is called "debt resolution" or “debt negotiation.”

a) Pros: Along with the potential of reducing total principal owed by 50 percent, debt settlement

programs provide one monthly payment. This program payment is used to accumulate funds for the
settlements, and is typically significantly less than minimum payments on your credit cards or the
monthly payment into a DMP; consumers who stay with a debt settlement program typically can
resolve all debt within two to four years, vs. five years for credit counseling. The rules enacted by
the Federal Trade Commission in 2010 mandate that debt settlement companies can only charge
fees associated with debts after they have resolved the debt for the client.

Programs typically provide better repayment terms than do Chapter 13 bankruptcy filings, and do
not leave a permanent bankruptcy judgment on one's record; no conflict of interest exists with
creditors, because the debt settlement provider receives no payments from credit card companies.

b) Cons: Debt settlement can leave a significant mark on a credit report; because consumers do not

make payments to creditors while they are accumulating settlement funds, creditors or collectors
are likely to pressure consumers during the settlement period (consumers should expect help with
managing creditor calls from a debt settlement company with which they work); fees and interest
will accumulate during the settlement period, and should be taken into account when calculating
savings; creditors can take legal action against consumers for unpaid accounts during the program
period.

c) Who it is best for: Individuals who are struggling with very serious debt, who cannot make required

minimum payments, and who would otherwise be considering bankruptcy or credit counseling.

6) Bankruptcy is generally considered a last resort, as it destroys a credit rating for many years. Since the
2005 bankruptcy reform, bankruptcy is more difficult to obtain, and more expensive, especially Chapter
7, which eliminates most consumer debt. Chapter 13 bankruptcy filings, which require consumers to
repay debt on repayment plans, are available to those whom their state determines, through its means
test, have enough income to pay back at least some of their debt. Consumers considering a bankruptcy
filing should speak to a bankruptcy attorney licensed in their state.

a) Pros: Can eliminate most consumer debt, although Chapter 7 filings are difficult and expensive to

obtain.

 Updated December 30, 2011 Page 22

b) Cons: Negatively impacts credit rating for as long as seven to 10 years; monthly payment amounts in
a Chapter 13 filing are generally comparable to or less favorable than those found with debt
settlement program payments; additional upfront legal fees are required to file bankruptcy;
bankruptcy filings are part of the public record, meaning they are accessible to anyone who wishes
to seek out the information; non-exempt assets may be liquidated as part of a bankruptcy.

c) Who it is best for: People who are completely unable to repay their debt, and who either do not

have, or do not wish to keep, non-exempt assets (which may include a home or car, depending on
the state of residence) when they resolve their debt situation.

Options for student loan debt

If you cannot pay your student loan, immediately call your lender. Lenders would rather work with you than
risk a defaulted loan. You will do less harm to your credit rating if you work out an arrangement and
postpone payments for a while than if you default. Damage from defaulting could prevent you from buying
a home or car or getting a job, apartment or insurance for years to come.

In the past, many people who could not make student loan payments would have considered filing
bankruptcy. But the bankruptcy reform law of 2005 made it extraordinarily difficult to discharge student
loan debt through bankruptcy. To have any student loan debt discharged, the filer is required to prove
“undue hardship.” The process can be expensive and difficult.

In 2010 and 2011, the U.S. House of Representatives introduced legislation that would return to the old
system that let people discharge private student loan debt through bankruptcy. The bill (H.R. 2028, Private
Student Loan Bankruptcy Fairness Act of 2011) was introduced in May 2011.

In the meantime, bankruptcy still cannot discharge federal government loans, which are becoming more
common. The bottom line: If your total debt is insurmountable, seek help from a reputable debt relief
advisor, as noted above. A debt relief company cannot help with governmental issues or guaranteed
student loans, but can possibly help reduce your total debt, including credit cards, medical debt and other
loans.

 Updated December 30, 2011 Page 23

Questions to ask a debt relief company

Understanding debt relief options is one thing. Choosing a company with which to work is another. When it
comes to getting debt help, how can individuals and families choose a solid partner that will help them,
rather than harm them? For those looking for a trustworthy organization to help win the battle against
debt, the considerations in this section will help in choosing a reputable firm.

In their first step of conducting research, consumers can review the websites of debt relief companies,
check their reputations online, ask friends or family for opinions or insights, and speak to the companies
themselves to find out what they do and whether they would be a good fit.

Consumers should be wary of companies that make specific promises before they review an individual's
situation, or that pressure consumers to sign up immediately or send money before an agreement is
created. A trustworthy company will be honest and communicative with prospective clients.

1. Compensation: Does the company get any form of consideration or compensation from the creditors
themselves? Companies – particularly credit counseling companies – that receive funding in the form of
"fair share" payments from creditors (incentives to get consumers into DMPs) can set up a situation that
is a conflict of interest between creditors' and consumers' interests.

Does the company charge fees before a debt is resolved? The Federal Trade Commission issued new
rules in 2010 that prohibit debt relief companies from charging any fee before a debt is resolved.

2. Individualization: Does the company provide actual consultations, and provide advice to consumers free

of charge? Or is the company simply directing every consumer into a pre-determined plan, such as a
DMP or debt settlement plan. Be especially wary of any company that tries to drive consumers directly
into a DMP or debt settlement plan without a thorough review of finances.

3. Free education: Does the company provide educational material, including budgeting and financial

advice, free of charge? Many firms consider educational material an additional fee source, not a benefit
to their clients.

4. Background: What is the background of the management team? Look for good, relevant education and
experience – not a team that jumps from opportunity to opportunity to make its fortunes.

5. History: How long has the company been in business? How many customers has it served? Determine if
the company and its own employees are those who will actually provide service through the life of the
program, or if they contract out to others once they have enrolled a client.

6. Success: What are the company's dropout and success rates? Request these statistics, and review them
carefully, as they provide indications of how companies are able to structure resolutions and payment
plans for clients.

 Updated December 30, 2011 Page 24

The National Foundation for Credit Counseling (NFCC) has reported that credit counseling companies
historically have had a success rate of about 26 percent, with 20 percent of enrollees leaving to “self-
administer” a debt-reduction plan. This indicates that the remaining half of people who enter the
programs are unable to complete them.18

The national rate of completion for confirmed Chapter 13 bankruptcy plans is about one-third of
filings.19 In contrast, debt settlement completion rates range from 35 percent to 60 percent, with the
average around 45 percent to 50 percent.20

7. Fees: What are the fees, and how will the debt relief provider assess the fees? Credit counseling fees
may sound minimal, for instance, but it is important to look at the whole picture. Monthly fees can be
$10-$15 per debt enrolled, but over the course of five years – the typical length of time for a DMP – fees
can easily mount to $3,000 (excluding fees paid by the creditor). In addition, credit counseling only
reduces interest rate, not principal amount of debt owed. Original debt of $20,000 easily can end up
costing a consumer $30,000 over five years in credit counseling, vs. approximately $14,000 in debt
settlement, including fees.

8. Additional services: How will the company help with creditor calls? Will they provide assistance if a
payment issue goes to court? Many debt relief companies will drop clients if a creditor sends a debt to a
law firm for collections. Find a company that will work with you through the entire period, and all
circumstances, of your debt resolution.

Above all, trust your instincts when evaluating debt relief plans. If a "gut feeling" says something isn't right
with a company, move on. Numerous organizations can help consumers resolve financial issues – with
integrity and with skill.

18 ”Credit Counseling in Crisis: The Impact on Consumers of Funding Cuts, Higher Fees, and Aggressive New Market Entrants,” retrieved Dec. 9,
2011, from http://www.consumerfed.org/pdfs/credit_counseling_report.pdf.
19 “Bankruptcy by the Numbers,” retrieved Dec. 9, 2011, from U.S. Department of Justice at
http://www.justice.gov/ust/eo/public_affairs/articles/docs/abi082000ch13.htm.
20 “Study on the Debt Settlement Industry,” The Association of Settlement Companies, retrieved Dec. 9, 2011, from
http://www.ftc.gov/os/comments/debtsettlementworkshop/536796-00014.pdf.

http://www.consumerfed.org/pdfs/credit_counseling_report.pdf
http://www.justice.gov/ust/eo/public_affairs/articles/docs/abi082000ch13.htm
http://www.ftc.gov/os/comments/debtsettlementworkshop/536796-00014.pdf

 Updated December 30, 2011 Page 25

About Bills.com

www.bills.com
Bills.com is the leading resource for free and personalized money help. Founded by a group of financial
experts intent on helping consumers save time, money and stress, Bills.com is designed to give consumers
confidence in making money decisions. The site offers useful information, powerful tools, and real money
experts to give consumers the information they need in the way they want it.

http://www.bills.com/

 Updated December 30, 2011 Page 26

Appendix A – Options for Consumers with $20,000 in Credit Card
Debt

 Credit Counseling Debt Settlement Chapter 13
Bankruptcy

Chapter 7 Bankruptcy

Monthly PMT (% of
debt)

2.0 - 3.0% 1.5 - 2.0% Varies $0

Monthly PMT ($) $400 - $600 $300 - $400 Varies $0

Fees + Interest 10.0 - 12.0% per
year, plus $50 /
month.

Success fee only –
works out to 6-7%
per year21

$2,000 filing $1,500 filing

Typical Program
Length

5 years 2-4 years 5 years 6 months

Typical Total Cost $30,00022 $14,00023 $14,00024 $1,500

Completion Rate 21 - 26%25 30-45%26 30 – 35%27 N/A

Key Concerns:

 Certain creditors
may not agree to
concession rate.

Payments are not
made to creditors
until sufficient
savings balances
have accrued; credit
rating is impaired.

Severe credit rating
impact.

Severe credit rating
impact.

 IRS audit of industry
has resulted in
revocation of
nonprofit status
from many
companies.

Collection calls and
potential legal action
on delinquent
accounts.

 Bankruptcy reform in
2005 requires means
test – harder to
qualify.

 Minimal impact on
credit score, viewed
by credit issuers
negatively.

21 Based on 18% - 21% total fee, and a typical program length of 3 years.
22 Assumes credit card rates are reduced to 11.9%, and adds debt management program fee of $50 per month. Payment is fixed at $500 or
2.5% of starting debt.
23 Assumes average settlements of 50% and total fee of 20% of debt (on a success fee basis).
24 Assumes 60% of debt paid back, plus $2,000 filing fee.
25 Credit Counseling in Crisis: The Impact on Consumers of Funding Cuts, Higher Fees and Aggressive New Market Entrants, Consumer
Federation of America and National Consumer Law Center, April 2003.
26 The Association of Settlement Companies data survey of members, October 2009.
27 “Bankruptcy by the Numbers: Measuring Performance in Chapter 13” by Gordon Bermant and Ed Flynn, Executive Office for the U.S.
Trustees.

 Updated December 30, 2011 Page 27

Appendix B – Personal Budget Worksheet

Personal Budget Worksheet

INCOME BALANCING THE BOOKS

INCOME (gross) Your Cash Flow

Type Projected Actual Type Projected Actual

Income #1 $ $ Total Net Income $ $

Income #2 $ $ Expenses (from next page): $ $

Interest Income $ $ Housing $ $

Dividend Income $ $ Other Household $ $

Investment Income $ $ Personal Care $ $

Other Income $ $ Unsecured Debt $ $

Total Gross Income $ $ Health $ $

INCOME (tax) Transportation $ $

Type Projected Actual Pets $ $

Federal Tax $ $ Entertainment $ $

State Tax $ $ Misc. Financial $ $

Social Security $ $

Total Income Tax $ $ Total Expenses $ $

Total Net Income
(Gross minus Tax) $ $ Difference $ $

 Updated December 30, 2011 Page 28

EXPENSES

Housing Health

Type Projected Actual Type Projected Actual

Mortgage Payment $ $ Medical Insurance $ $

Property Taxes $ $ Life Insurance $ $

Rent $ $ Out of Pocket Expense $ $

Home Insurance $ $ Health Subtotal $ $

Utility - Electricity $ $

Utility - Natural Gas $ $ Transportation

Utility - Water/Sewer $ $ Type Projected Actual

Utility - Garbage Collection $ $ Car Insurance $ $

Utility - Local Telephone $ $ Car Loan/Lease $ $

Home Upkeep $ $ Parking $ $

Housing Subtotal $ $ License/Registration $ $

 Fuel $ $

Other Household Maintenance $ $

Type Projected Actual Bus/Taxi Fare $ $

Food (Home/Groceries) $ $ Transportation Subtotal $ $

Food (Out) $ $

Clothing $ $ Pets

Cigarettes/Alcohol $ $ Type Projected Actual

Cable TV/Internet $ $ Food $ $

Long Distance Phone $ $ Medical $ $

Cell Phone $ $ Grooming $ $

Vacation $ $ Other $ $

Other $ $ Pets Subtotal $ $

Other Household Subtotal $ $

 Entertainment

Personal Care Type Projected Actual

Type Projected Actual Movies $ $

Hair/Nails/Cosmetics $ $ CDs/Videos/DVDs $ $

Gym/Sports $ $ Sporting Events $ $

Dry Cleaning $ $ Books/Magazines $ $

Other $ $ Concerts/Theater $ $

Personal Care Subtotal $ $ Entertainment Subtotal $ $

Unsecured Debt Misc. Financial

Type Projected Actual Type Projected Actual

Student Loan Payments $ $ Retirement Fund $ $

Personal Loan $ $ Savings/Rainy Day Fund $ $

Credit Card #1 $ $ Child Support $ $

Credit Card #2 $ $ Back Tax Payment Plan $ $

Credit Card #3 $ $ Legal/Financial Fees $ $

Unsecured Debt Subtotal $ $ Charity $ $

 Gifts (birthday/holiday) $ $

 Other $ $

 Misc. Financial Subtotal $ $

 Updated December 30, 2011 Page 29

Appendix C – 12-Month Personal Budget Tracking Sheet

 Updated December 30, 2011 Page 30

