Who Ya Gonna Call?

M.S.Archer

Regional Legal Assistance Officer

Marine Corps Installations (East)

Is your landlord failing to make repairs to your rented residence? Did the car dealer lie about the mileage on the odometer or damage or on any other document related to the sale of the car? Did he refuse to return your trade in or down payment after failing to obtain the financing that he promised? Did some insurance salesman lie to you, telling you that SGLI would not pay in the event that you failed to wear a seat belt or follow some regulation? Did the insurance salesman pretend affiliation with the government or help you pay monthly premiums via MyPay even though a North Carolina statue enacted 31 August 2007 prohibits them from doing so? Or maybe the insurer refused to refund all of your premium payments even though you provided notice of cancellation within ten days of receiving the policy. Are you the victim of some rip off originating in North Carolina or some other state? Maybe you just want to warn other consumers, including your fellow Marines and Sailors, of the unfair and deceptive practices of the business you dealt with. If any of these situations applies to you, who ya gonna call?

The federal, state, and local governments provide aggrieved consumers with a variety of outlets to make their voice heard. In some cases, these agencies give special attention to complaints from service members or have even established special billets or departments to deal with military matters. Recourse to these agencies may result in efficient resolution of consumer issues without the more expensive alternative of litigation.
North Carolina Attorney General. The North Carolina Department of Justice (Consumer Affairs Section) has established a full time position as their military liaison. The holder of this position addresses consumer complaints and concerns of military service members and their dependents. If you have a complaint against a North Carolina business, you may wish to discuss it with Mr. David Fox, the NC Attorney General’s military liaison dfox@ncdoj.gov (919) 716-6000. The Office of the N.C. Attorney General will typically make inquiry of the business in order to resolve your complaint. If there are sufficient numbers of complaints, or they are sufficiently serious, the State may even make a formal investigation or sue the business. Complainants may also go on line to fill out a complaint form with N.C. Attorney General. Forms are available at http://www.ncdoj.com/consumerprotection/cp_about.jsp
Although the fillable forms are available on line, they must be printed and sent in via mail. The forms will help the Attorney General assess the complaint and will be put on file which may establish that the business engages in a pattern of unfair and deceptive practices. Even if the business you are complaining about is out of state, you may still want to consult with the N.C. Attorney General’s military liaison, who will contact the attorney general of the state that the business is located in.
Department of Motor Vehicles License and Theft Inspector. We all know that the DMV handles the registration and licensing of motor vehicles within the state. It also assesses driver’s license points for the conviction of various infractions, the accumulation of which may result in suspension or revocation of the privilege to drive. What is far less well known is that the N.C. DMV employs approximately 150 license and fraud inspectors whose job includes the enforcement of regulations governing vehicle dealers. The DMV can impose sanctions against dealers, including fines and even the suspension or revocation of the dealer’s privilege to sell cars. DMV Inspectors enforce rules requiring the dealer to make an accurate statement concerning mileage at the time of sale, or disclosing that certain vehicles that had previously been damaged. Car dealers are specifically prohibited from advertising a used car as new, or knowingly making any other false statements in advertisements. Sellers are also prohibited from willfully defrauding buyers. If you have been the victim of illegal or fraudulent practices of a car dealer, you may wish to obtain the assistance of the DMV Inspector. The web site of the North Carolina DMV contains additional information concerning the license and theft inspectors. You can also navigate the site to find the address and phone number of their district offices. The local phone number is (910) 455-8835.
City of Jacksonville Building Inspector. What can you do if your rental residence has significant defects but the landlord keeps dragging his feet about making repairs? You can go to court to reduce the rent (rent abatement) or you can go to court to recover all or a portion of the rent already paid (rent recovery). North Carolina law does not authorize you to withhold rent and you stand a good chance of being evicted if you do. So, how can you light a fire under the landlord to effect repairs without going to court? Contact the City of Jacksonville building inspector (910) 938-5232 to schedule an inspection.

North Carolina Department of Insurance There is a long and sordid history of insurance products being sold to military service members through fraudulent, deceptive, or illegal means. The North Carolina Department of Insurance can investigate consumer complaints and act to compel compliance with the law. The NCDOI can be contacted by phone at 1-800-546-5664. The Department posts a great deal of information on line, and its site can also be used for filing a complaint. In addition, service members should pay particular attention to the NCDOI publication “Red Flags for Military Personnel-Buying Life Insurance,” which should be provided to all new joins and is also available on line. The NCDOI services are provided with respect to health, motor vehicle and other types of insurance as well.
Federal Trade Commission Military Sentinel. The FTC is the nation’s consumer protection agency. It enforces federal laws that protect consumers, promulgates regulations to enhance protection, provides the public with free consumer information, and runs various consumer programs, such as the Do Not Call Registry. Through its on line “Military Sentinel” program, http://www.ftc.gov/sentinel/military/index.shtml you can register a complaint about a business. While the FTC will not resolve your individual complaint, your input will help it to identify patterns and bad business and to determine who should be targeted for enforcement action.
Department of Justice, SCRA Enforcement. The civil rights division of the United States Department of Justice has established a new section for the enforcement of the Service member Civil Relief Act. Among its provisions, the SCRA authorizes service members to reduce pre-service debts to 6% interest where military service materially affects ability to pay, allows deploying service members to terminate residential leases early without the obligation to pay through the remainder of the lease term, authorizes the termination of wireless service without penalty for deploying members, and prohibits the repossession of automobiles purchased prior to military service without a court order. Cases can be referred to the SCRA enforcement division through military legal assistance offices. The Department of Justice recently prevented a lender from pursuing an unlawful foreclosure action on a house a service member purchased prior to active duty service.
Military Legal Assistance. Your military legal assistance office stands ready to provide you with advice and assistance concerning consumer matters. Furthermore, filing a complaint with your Base legal office helps it to discover local business practices, educate others, and refer cases for sanction by the installation Commander, such as designation as off limits or debarment of its salesmen from the Base.

Far too many service members and their families get ripped off and don’t do anything about it, just try to go it alone, or give up because litigation is too expensive. However, you can, and should, use the available government agencies to protect yourself and your fellow Marines.
PAGE
1

