

LIZ PULLIAM WESTON

“Recommended reading!”

—Wall Street Journal Online

National
Bestseller

Your Credit Score

Second Edition

How to **Fix, Improve, and Protect** the 3-Digit Number that Shapes Your **Financial Future**

Fix an error on your report • Understand your FICO score • Lighten your debt load • Cut your credit card rates • Use the new credit scoring system • Lower your interest rate • Implement fast fixes for your credit score • Save money

Your Credit Score

In an increasingly competitive world, it is quality of thinking that gives an edge—an idea that opens new doors, a technique that solves a problem, or an insight that simply helps make sense of it all.

We work with leading authors in the various arenas of business and finance to bring cutting-edge thinking and best-learning practices to a global market.

It is our goal to create world-class print publications and electronic products that give readers knowledge and understanding that can then be applied, whether studying or at work.

To find out more about our business products, you can visit us at www.ftpress.com.

Your Credit Score

How to Fix, Improve, and Protect the 3-Digit Number
That Shapes Your Financial Future

Second Edition

Liz Pulliam Weston

An Imprint of PEARSON EDUCATION

Upper Saddle River, NJ • New York • London
San Francisco • Toronto • Sydney • Tokyo • Singapore
Hong Kong • Cape Town • Madrid • Paris • Milan
Munich • Amsterdam

www.ftpress.com

Vice President, Editor-in-Chief: Tim Moore
Executive Editor: Jim Boyd
Editorial Assistant: Pamela Boland
Development Editor: Russ Hall
Associate Editor-in-Chief and Director of Marketing: Amy Neidlinger
Cover Designer: Alan Clements
Managing Editor: Gina Kanouse
Project Editor: Christy Hackerd
Copy Editor: Karen A. Gill
Indexer: WordWise Publishing
Interior Designer: Gloria Schurick
Manufacturing Buyer: Dan Uhrig

© 2007 by Pearson Education, Inc.
Publishing as Wharton School Publishing
Upper Saddle River, New Jersey 07458

FT Press offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact U.S. Corporate and Government Sales, 1-800-382-3419, corpsales@pearsontechgroup.com. For sales outside the U.S., please contact International Sales at international@pearsoned.com.

Company and product names mentioned herein are the trademarks or registered trademarks of their respective owners.

All rights reserved. No part of this book may be reproduced, in any form or by any means, without permission in writing from the publisher.

Printed in the United States of America

First Printing February 2007

ISBN 0-13-225458-1

Pearson Education LTD.

Pearson Education Australia PTY, Limited.

Pearson Education Singapore, Pte. Ltd.

Pearson Education North Asia, Ltd.

Pearson Education Canada, Ltd.

Pearson Educación de México, S.A. de C.V.

Pearson Education—Japan

Pearson Education Malaysia, Pte. Ltd.

Library of Congress Cataloging-in-Publication Data

Weston, Liz Pulliam.

Your credit score : how to fix, improve, and protect the 3-digit number that shapes your financial future / Liz Pulliam Weston. — 2nd ed.

p. cm.

ISBN 0-13-225458-1 (pbk. : alk. paper) 1. Credit scoring systems—United States. 2. Consumer credit—United States. 3. Credit ratings—United States. I. Title.

HG3751.7.W47 2007

332.7'43—dc22

2006027203

To Will

Contents

Acknowledgments	xvii
About the Author	xix
1 Why Your Credit Score Matters	1
How Your Credit Score Affects You	1
What It Costs Long Term to Have a Poor or Mediocre Credit Score	3
How Credit Scoring Came into Being	6
How Credit Use Has Changed Over the Years	7
Consumer's Fight for Truth About Credit Scores	8
Credit Controversies	9
Credit Scoring's Vulnerability to Errors	9
Credit Scoring's Complexity	10
Credit Scoring's Use for Noncredit Decisions	11
Credit Scoring's Potential Unfairness	11
Conclusion	12

2	How Credit Scoring Works	13
	What Is a Good Score?	16
	Your Credit Report: The Building Blocks for Your Score	17
	How Your Score Is Calculated	18
	The Five Most Important Factors	19
	Your Payment History	19
	How Much You Owe	20
	How Long You've Had Credit	21
	Your Last Application for Credit	21
	The Types of Credit You Use	22
	Your Credit Scorecard	22
	Your Results Might Differ	24
	How Do I Get My Score?	25
3	VantageScore—A Revolution or Just More of the Same?	29
	The VantageScore Scale	30
	How VantageScores Are Calculated	31
	Comparing the Scoring Systems	32
	Some Rules Remain the Same	33
	VantageScore's Future	34
	So Which Is Better?	36

4	Improving Your Score—The Right Way	37
	Step 1: Start with Your Credit Report	37
	Check the Identifying Information	38
	Carefully Review the Credit Accounts	39
	Parse Through Your Inquiries	40
	Examine Your Collections and Public Records	41
	Dispute the Errors	41
	Step 2: Pay Your Bills on Time	42
	How to Make Sure Your Bills Get Paid on Time, All the Time	43
	Step 3: Pay Down Your Debt	47
	You Need to Reduce What You Owe, Rather Than Just Moving Your Balances Around	47
	You Might Need to Change Your Approach to Paying Off Debt	48
	You Need to Pay Attention to How Much You Charge—Even If You Pay Your Balances Off in Full Every Month	48
	How to Find Money to Pay Down Your Debt	50
	Step 4: Don't Close Credit Cards or Other Revolving Accounts	50
	Step 5: Apply for Credit Sparingly	51
	How to Get a Credit Score If You Don't Have Credit	51
	Credit Scores Without Credit	55
5	Credit Scoring Myths	57
	Myth 1: Closing Credit Accounts Will Help Your Score	58

Myth 2: You Can Boost Your Score By Asking Your Credit Card Company to Lower Your Limits	59
Myth 3: You Can Hurt Your Score By Checking Your Own Credit Report	60
Myth 4: You Can Hurt Your Score By Shopping Around for the Best Rates	61
Myth 5: You Don't Have to Use Credit to Get a Good Credit Score	62
Myth 6: You Have to Pay Interest to Have a Good Credit Score	63
Myth 7: Adding a 100-Word Statement to Your File Can Help Your Score If You Have an Unresolved Dispute with a Lender	64
Myth 8: Your Closed Accounts Should Read "Closed By Consumer," Or They Will Hurt Your Score	65
Myth 9: Credit Counseling Is Worse Than Bankruptcy	65
Myth 10: Bankruptcy Hurts Your Score So Much That It's Impossible to Get Credit	66
6 Coping with a Credit Crisis	69
Step 1: Figure Out How to Free Up Some Cash	72
Step 2: Evaluating Your Options	75
Task 1: Prioritize Your Bills	75
Task 2: Match Your Resources to Your Bills and Debts	77
Task 3: Figuring Out a Repayment Plan	78

The Real Scoop on Credit Counseling	80
Should You File for Bankruptcy?	84
The Effects of Bankruptcy Reform	85
The Type of Bankruptcy That You File Matters	86
Step 3: Choose Your Path and Take Action	87
Option 1: The Pay-Off Plan	88
Option 2: Credit Counseling	88
Option 3: Bankruptcy	88
7 Rebuilding Your Score After a Credit Disaster	89
Part I: Credit Report Repair	91
Scrutinize Your Report for Serious Errors	91
Know Your Rights	93
Organize Your Attack	94
What You Need to Know About Unpaid Debts and Collections	95
What You Need to Know About Statutes of Limitations	99
Should You Pay Old Debts?	102
“But You’ve Got the Wrong Guy!”	105
Part II: Adding Positive Information to Your File	106
Try to Get Positive Accounts Reported	106
Borrow Someone Else’s History	106
Get Some Credit or Charge Cards If You Don’t Have Any	107

Part III: Use Your Credit Well	108
Pay Bills on Time	108
Use the Credit You Have	108
Keep Your Balances Low	109
Pace Yourself	109
Don't Commit the Biggest Credit Repair Mistakes	109
8 Identity Theft and Your Credit	111
New Laws That Might Help	115
How to Reduce Your Exposure to Identity Theft	117
Buy a Shredder	117
Get a Locking Mailbox	117
Protect Your Outgoing Mail	117
Keep Track of Your Receipts	118
Keep Your Financial Documents Under Lock and Key	118
Get Stingy with Your Social Security Number	118
Know What's in Your Wallet	119
Ask About Shredding Policies	119
Don't Let Your Debit Card Out of Your Sight	120
Opt Out of Credit Card Solicitations, Junk Mail, and Telemarketing	120
Don't Use a Cell or Cordless Phone to Discuss Financial Matters	121
Be Wary of Telephone Solicitors and Emails Purporting to Be from Financial Institutions	121
Monitor Your Social Security Statements	122
Monitor Your Credit Reports	122
Consider a Credit Freeze	124

What to Do If You're Already a Victim	131
Keep Good Notes of Every Conversation You Have Regarding the ID Theft	131
Contact the Credit Bureaus by Phone and Then with a Follow-Up in Writing	132
Contact the Creditors by Phone and Then Follow Up in Writing	132
Contact the Police or Local Sheriff	132
Contact Bank and Checking Verification Companies	133
Contact the Collection Agencies	133
Get Legal Help	134
Don't Give Up	134
What to Do If the Credit Bureau Won't Budge	136

9 Emergency! Fixing Your Credit Score Fast **139**

Repairing Your Credit in a Matter of Hours: Rapid Rescoring	140
Boosting Your Score in 30–60 Days	143
Pay Off Your Credit Cards and Lines of Credit	143
Use Your Credit Cards Extremely Lightly	144
Focus on Correcting the Big Mistakes on Your Credit Reports	144
Use the Bureaus' Online Dispute Process	144
See If You Can Get Your Creditors to Report or Update Positive Accounts	145
What Typically Doesn't Work	145
Disputing Everything in Sight	145
Creating a "New" Credit Identity	146
Closing Troublesome Accounts	146

10 Insurance and Your Credit Score	147
History of Using Credit Scores to Price Insurance Premiums	149
But What's the Connection?	151
What Goes into an Insurance Score	155
Keeping a Lid on Your Insurance Costs	156
Start Thinking Differently About Insurance	156
Raise Your Deductibles	157
Don't Make Certain Kinds of Claims	158
Be a Defensive Driver	160
Use the Right Liability Limits	160
Drop Collision and Comprehensive on Older Cars	161
Shop Around	161
Protect Your Score	162
11 Keeping Your Score Healthy	163
The Do's of Credit Health	164
Pay Off Your Credit Card Balances	164
Have an Emergency Fund	166
Have Adequate Insurance	168
The Don'ts of Credit Health	169
Don't Buy More House Than You Can Afford	169
Don't Overdose on Student Loan Debt	171
Don't Let Your Fixed Expenses Eat Up Your Income	171
Don't Raid Your Retirement or Your Home Equity to Pay Off Credit Cards	172

Credit and Divorce: How Your Ex Can Kill Your Score	173
Get Your Credit Reports	174
Take Action	174
Don't Be Late	175
Dealing with Mortgages, Car Loans, and Other Secured Debt	175
Consider a Fraud Alert or Credit Freeze	176
Look for Lenders Who Aren't FICO-Driven	176
In Conclusion: The Three-Year Solution	177
Index	179

Acknowledgments

Credit and credit scoring can be a mysterious, complex subject, which means any journalist trying to cover this area of personal finance needs great sources. I've been extraordinarily fortunate to have found experts who not only knew their fields but who were willing to spend time helping me understand them, too.

At the top of this list is Craig Watts, spokesman for Fair Isaac Corp., who invested hours researching and carefully answering my endless questions. Several of his colleagues at the company were also generous with their time and expertise, including Ryan Sjoblad, Lamont Boyd, and Barry Paperno.

Allen Bond, Ginny Ferguson, Don Scott, and Diane St. James were among the many mortgage professionals who helped me learn about the home lending game, returning my calls even as their own phones rang off the hook during the refinance boom. My credit card and insurance sources are likewise too numerous to list, but special thanks to Gerri Detweiler of UltimateCredit.com, Robert McKinley of CardWeb, Robert Hunter of the Consumer Federation of America, Gail Hillebrand at Consumers Union, Deanne Loonin and Robin Leonard at Nolo Press, and the folks at Insurance Information Institute, VISA, and Citibank. Thanks, too, to Beth Givens of the Privacy Rights Clearinghouse and Linda and Jay Foley of the Identity Theft Resource Center for their insights into credit fraud.

Sam Gerdano of the American Bankruptcy Institute and Harvard professor Elizabeth Warren, author of *The Two-Income Trap: Why Middle-Class Mothers and Fathers Are Going Broke*, provided their vast knowledge and perspective about the bankruptcy epidemic in America.

Richard Jenkins, one of my editors at MSN Money, conceived and helped shape the series of bankruptcy stories I wrote for that Web site. The project deepened my understanding of the bankruptcy process and its effect on people and their credit. Thanks, too, to the hundreds who volunteered their personal stories about the often-difficult decision to file.

Then there are the cheerleaders—the people who encouraged me to take on and complete this sometimes daunting project. Leading the charge was my husband, Will Weston, who picked up a lot of slack around the house and encouraged me to return to my computer on those many nights when I would have much rather watched a rerun of *Friends*.

My friend and colleague, Kathy Kristof, gave a realistic assessment of what was in store when juggling family, full-time work, and book writing—but told me to go for it anyway.

My editor, Jim Boyd, instantly understood why this book needed to be written and guided me expertly along its route to completion. He and his staff at FT Press have been terrific.

Finally, I'd like to thank my readers who generously shared their experiences, opinions, praise, and criticism. Your letters and emails helped shape the information in this book and inspired me to keep digging for answers that could make a real difference in your lives.

About the Author

Liz Pulliam Weston is a personal finance columnist whose twice-weekly columns for MSN Money reach more than 10 million people each month. She's also the author of the question-and-answer column *Money Talk*, which appears in the *Los Angeles Times* and other newspapers throughout the country.

Weston appears regularly on television and radio, including NPR's "Talk of the Nation" and "All Things Considered," American Public Media's "Marketplace Money," and NBC's "Today Show." She was for several years a weekly commentator on CNBC's "Power Lunch." Her advice on credit and finance has been featured in *Consumer Reports*, *Marie Claire*, *Parents*, *Real Simple*, *Woman's World*, the *Boston Globe*, the *Chicago Tribune*, Associated Press, Forbes.com, and numerous other publications. The first edition of her book *Your Credit Score* was selected as "recommended reading" by the Wall Street Journal Online.

Formerly a personal finance writer for the *Los Angeles Times*, Weston has won numerous reporting awards. She was part of a three-member writing team that won a Gerald Loeb Award for coverage of the Comparator Systems penny stock scandal in 1997. She was also a member of the *Anchorage Daily News* team that won a Pulitzer Prize for Meritorious Public Service in 1989 for coverage of the alcoholism epidemic among native Alaskans.

She is the author of the book *Deal with Your Debt: The Right Way to Manage Your Bills and Pay Off What You Owe* (2005, Pearson Prentice Hall). Her advice on budgeting is featured in *The Expert's Guide to the Baby Years* (2006, Clarkson Potter).

Weston is a graduate of the certified financial planner training program at University of California, Irvine. She lives in Los Angeles with her husband and daughter. She can be reached via the "Contact Liz" form on her Web site, www.lizweston.com.