

FTC Facts

For Consumers

FEDERAL TRADE COMMISSION
FOR THE CONSUMER

www.ftc.gov ■ 1-877-ftc-help

May 2006

Before You File for Personal Bankruptcy:

Information About Credit Counseling and Debtor Education

Produced in cooperation with the Department of Justice's U.S. Trustee Program

The Bankruptcy Abuse Prevention and Consumer Protection Act of 2005 launched a new era: With limited exceptions, people who plan to file for bankruptcy protection must get credit counseling from a government-approved organization within six months *before* they file. They also must complete a debtor education course to have their debts discharged.

The Department of Justice's U.S. Trustee Program approves organizations to provide the mandatory credit counseling and debtor education. Only the counselors and educators that appear on the U.S. Trustee Program's lists can advertise that they are, indeed, approved to provide the required counseling and debtor education. By law, the U.S. Trustee Program does not operate in Alabama and North Carolina; in these states, court officials called Bankruptcy Administrators approve pre-bankruptcy credit counseling organizations and pre-discharge debtor education course providers.

COUNSELING AND EDUCATION REQUIREMENTS

As a rule, pre-bankruptcy credit counseling and pre-discharge debtor education may not be provided at the same time. Credit counseling must take place *before* you file for bankruptcy; debtor education must take place *after* you file.

In general, you must file a certificate of credit counseling completion when you file for bankruptcy, and evidence of completion of debtor education after you file for

bankruptcy – but before your debts are discharged. Only credit counseling organizations and debtor education course providers that have been approved by the U.S. Trustee Program may issue these certificates. To protect against fraud, the certificates are produced through a central automated system and are numbered.

PRE-BANKRUPTCY COUNSELING

A pre-bankruptcy counseling session with an approved credit counseling organization should include an evaluation of your personal financial situation, a discussion of alternatives to bankruptcy, and a personal budget plan. A typical counseling session should last about an hour or so, and can take place in person, on the phone, or online. The counseling organization is required to provide the counseling free of charge for those consumers who cannot afford to pay. If you cannot afford to pay a fee for credit counseling, you should request a fee waiver from the counseling organization before the session begins. Otherwise, you may be charged a fee for the counseling, which will generally be about \$50, depending on where you live, the types of services you receive, and other factors. The counseling organization is required to discuss any fees with you before starting the counseling session.

Once you have completed the required counseling, you must get a certificate as proof. Check the U.S. Trustee's website to be sure that you receive the certificate from a counseling organization that is approved in the judicial district where you are filing bankruptcy. Credit counseling organizations may not charge an extra fee for the certificate.

POST-FILING DEBTOR EDUCATION

A debtor education course by an approved provider should include information on developing a budget, managing money, using credit wisely, and

other resources. Like pre-filing counseling, debtor education may be provided in person, on the phone, or online. The debtor education session might last longer than the pre-filing counseling – about two hours – and the typical fee is between \$50 and \$100. As with pre-filing counseling, if you are unable to pay the session fee, you should seek a fee waiver from the debtor education provider. Check the list of approved debtor education providers at www.usdoj.gov/ust/eo/bapcpa/ccde/de_approved.htm or at the

bankruptcy clerk's office in your district.

Once you have completed the required debtor education course, you should receive a certificate as proof. This certificate is separate from the certificate you received after completing your pre-filing

credit counseling. Check the U.S. Trustee's website to be sure that you receive the certificate from a debtor education provider that is approved in the judicial district where you filed bankruptcy. Debtor education providers may not charge an extra fee for the certificate.

IMPORTANT QUESTIONS TO ASK WHEN CHOOSING A CREDIT COUNSELOR

It's wise to do some research when choosing a credit counseling organization. If you are in search of credit counseling to fulfill the bankruptcy law requirements, make sure you receive services only from approved providers for your judicial district. Check the list at www.usdoj.gov/ust/eo/bapcpa/ccde/cc_approved.htm or at the bankruptcy clerk's

Once you have completed the required counseling, you must get a certificate as proof.

office for the district where you will file. Once you have the list of approved organizations in your judicial district, call several to gather information before you make your choice. Some key questions to ask are:

- What services do you offer?
- Will you help me develop a plan for avoiding problems in the future?
- What are your fees?
- What if I can't afford to pay your fees?
- What qualifications do your counselors have? Are they accredited or certified by an outside organization? What training do they receive?
- What do you do to keep information about me (including my address, phone number, and financial information) confidential and secure?
- How are your employees paid? Are they paid more if I sign up for certain services, if I pay a fee, or if I make a contribution to your organization?

FOR MORE INFORMATION AND ASSISTANCE

The U.S. Trustee Program promotes integrity and efficiency in the nation's bankruptcy system by enforcing bankruptcy laws, providing oversight of private trustees, and maintaining operational excellence. The Program has 21 regions and 95 field offices, and oversees the administration of bankruptcy in all states except Alabama and North Carolina. For more information, visit www.usdoj.gov/ust.

If you have concerns about approved credit counseling agencies or debtor education course providers, such as the failure to provide adequate service, please contact the U.S. Trustee Program by email at USTCCDEComplaintHelp@usdoj.gov, or in writing at Executive Office for U.S. Trustees, Credit Counseling and Debtor Education Unit, 20 Massachusetts Avenue, N.W., Suite 8000, Washington, D.C., 20530. Provide as much detail as you can, including the name of the credit counseling organization or debtor education course provider, the date of contact, and whom you spoke with.

The Federal Trade Commission works for the consumer to prevent fraudulent, deceptive and unfair business practices in the marketplace and to provide information to help consumers spot, stop, and avoid them. For more information about credit issues and choosing a credit counselor, visit www.ftc.gov/credit. To file a complaint or to get free information on consumer issues, visit ftc.gov or call toll-free 1-877-FTC-HELP (1-877-382-4357); TTY: 1-866-653-4261. If a credit counseling organization falsely advertises it is approved by the U.S. Trustee, please report this to the FTC via the toll-free number.

The Federal Trade Commission (FTC) is the nation's consumer protection agency. Here are some tips from the FTC to help you be a more savvy consumer.

- Know who you're dealing with. Do business only with companies that clearly provide their name, street address, and phone number.
- Protect your personal information. Share credit card or other personal information only when buying from a company you know and trust.
- Take your time. Resist the urge to "act now." Most any offer that's good today will be good tomorrow, too.
- Rate the risks. Every potentially high-profit investment is a high-risk investment. That means you could lose your investment - all of it.
- Read the small print. Get all promises in writing and read all paperwork before making any payments or signing any contracts. Pay special attention to the small print.
- "Free" means free. Throw out any offer that says you have to pay to get a gift or a "free" gift. If something is free or a gift, you don't have to pay for it. Period.
- Report fraud. If you think you've been a victim of fraud, report it. It's one way to get even with a scam artist who cheated you. By reporting your complaint to 1-877-FTC-HELP or www.ftc.gov, you are providing important information to help law enforcement officials track down scam artists and stop them!

*Federal Trade Commission
Bureau of Consumer Protection
Division of Consumer and Business Education*