

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

IDENTITY THEFT & CREDIT PROTECTION

David Fox
Consumer Protection Specialist
North Carolina Department of Justice

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

What is Identity Theft?

Identity theft occurs when a thief uses personal information or your Social Security Number to open a new account or get a new credit card in your name.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Protect Your Social Security Number

- Do not carry your SS card in wallet or purse.
- Give SSN only when absolutely necessary.
- Ask why SSN is needed, who has access to it, and how kept confidential.
- Shred old bank statements, insurance forms, credit apps, etc.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Protect Your Money

- Limit your credit cards.
- Copy credit cards (front and back) in case card is lost or stolen.
- Review billing cycles and monthly statements.
- Contact creditors if bill does not arrive or has unrecognized charges.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Protect Your Mail

- Credit card applications: (888) 5-OPT-OUT .
- Junk mail: Mail Preference Service, Direct Marketing Assoc., PO Box 643, Carmel, NY 10512 (www.dmaconsumers.org)
- Do not leave incoming mail sitting in unlocked mailbox.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Online Safety

- “Phishing” – Beware of e-mails that ask to confirm personal information or account numbers.
- Never send SSN or account numbers by e-mail.
- Do not transmit SSN or account numbers online unless using secure website (look for icon; https) or encryption software.
- Read privacy policies.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Too Late!

- File Police Report.
- Change account numbers (CC, Bank, etc.).
- Contact NC Attorney General (877) 5NO-SCAM (566-7226) or www.ncdoj.gov.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Credit Protection

- Track your credit history: Credit Bureaus (www.AnnualCreditReport.com).
- Used for credit eligibility/terms, renting homes, employment, etc.
- For-Profit, Non-Gov’t.
- Security Freeze?

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Steps to Correct Credit Report

- Tell creditor or other information provider, in writing, that you dispute an item.
- Be sure to include copies (NOT originals) of documents that support your position.
- If you are correct, the information provider may not report it again.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Military Lending Act (2007)

- 36% Cap.
- Payday Loans (<91 days, <\$2,000).
- Vehicle Title Loans (<181 days, secured by car).
- Tax Refund Anticipation Loans.
- DOD review of loopholes.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

How to Protect Yourself

- Only borrow in cases of genuine need.
- Read and understand everything you sign – do not let the lender rush you.
- Contact military financial counselors.
- Contact Military OneSource (800) 342-9647.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Questions?

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

CARS

Jessica Heironimus
Consumer Protection Specialist
North Carolina Department of Justice

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

What's the Big Problem?

- Base Tax Delivery.
- "AS IS" Used Cars.
- Damage Disclosure.
- Conditional Delivery.
- Auto Repair.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

The Danger of "AS IS"

- Car Dealer is NOT providing warranty.
- If car breaks down after purchase, repair costs come out of your pocket.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Damage Disclosure

- If car is 5 years old or newer, seller must disclose if known damage is above 25% of vehicle's value.
- Regardless of age of car, seller must disclose if known salvage or flood history.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

How to Protect Yourself

- Always perform pre-purchase inspection.
- Check with our office and BBB to find out whether car dealer has any complaints.
- Carfax Vehicle History Reports are not 100% accurate 100% of the time, but still helpful.
- Test drive the car.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Conditional Delivery (Yo-Yo Sale)

- Dealer allows buyer to take car before financing approval.
- Dealer calls later and demands car back.
- Dealer may try to pressure buyer into signing new, higher interest rate contract.
- Dealer may try to charge for excessive mileage.
- Dealer may tell buyer that trade-in is already sold.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

How to Protect Yourself

- Ask dealer whether sale is conditional delivery and have them put it in writing.
- Ask dealer about mileage charges if deal fails and have them put it in writing.
- Read and understand everything you sign – do not let dealer rush you.
- Be sure to provide accurate information.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Unwinding the Deal

- If financing cannot be obtained: (1) You return car, (2) Dealer returns down payment, and (3) Dealer returns trade-in.
- Dealer's insurance should cover vehicle until financing is approved.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Common Misconceptions

- No used car Lemon Law in NC.
- No cooling-off period.
- Withholding a payment will not make dealer do anything aside from repossess your car.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Motor Vehicle Repair Act

- Repairs over \$350 must have a written estimate.
- Right to estimate may be waived.
- Shop may not charge over 10% of written estimate.
- If repair will cost over 10% of estimate, shop must call to obtain permission.
- If no permission, payment is still required for repairs and services performed up to that point.

NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

An Ounce of Prevention...

- Check with our office and BBB to find out whether shop has any complaints.
- Obtain estimates from multiple shops.
- Obtain copy of repair estimate before shop begins work.
- You get what you pay for.

 NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Too Late!

- File “Complaint for Recovery” in county where shop is located.
- Call NC DMV License & Theft Inspector in county where shop is located.
- Consult private attorney.
- Contact NC Attorney General (877) 5NO-SCAM (566-7226) or www.ncdoj.gov.

 NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Questions?

 NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Consumer Protection Division

- 20,000 Complaints Annually.
- TOP TEN TOPICS (Last Year)
 - 10 – Telecommunications
 - 9 – Internet/Computers
 - 8 – Television Services
 - 7 – Home Repair
 - 6 – Telemarketing Fraud
 - 5 – Motor Vehicles
 - 4 – Credit and Collections
 - 3 – Do Not Call/Unwanted Calls
 - 2 – Health Care
 - 1 – Lending

 NORTH CAROLINA DEPARTMENT OF JUSTICE ATTORNEY GENERAL ROY COOPER

Thank You!

Attorney General Roy Cooper
Consumer Protection Division
North Carolina Department of Justice
9001 Mail Processing Center
Raleigh, NC 27699-9001
(877) 5NO-SCAM (566-7226)
www.ncdoj.gov