

Tips for Protecting Your Identity

Here are some basic tips that consumers can follow to help protect their identity:

- Always keep your personal information secure!
- Never share your personal information, including date of birth, address, bank account, credit card or Social Security numbers.
- Shred any sensitive financial documents and paperwork that contain personal information before throwing away.
- Regularly monitor financial accounts and billing statements for suspicious activity.
- Review your credit report for any questionable changes.
- Remember that any offer that seems too good to be true typically is.

If you believe you have been a victim of identity theft or a scam, contact the Attorney General Office's Consumer Protection Hotline at 1-800-368-8808.

Useful Consumer Protection Contact Information

West Virginia Attorney General Consumer Protection

Hotline

1-800-368-8808
www.wvago.gov

Better Business Bureau

304-345-7502
www.bbb.org

Annual Credit Report

1-877-322-8228
www.annualcreditreport.com

National "Do Not Call"

Registry

1-888-382-1222
www.DoNotCall.gov

Federal Trade Commission

1-877-382-4357
www.ftc.gov


Consumer Protection:

Know the Facts You Need to Protect Yourself


Consumer Protection Hotline

1-800-368-8808

From the Office of the West Virginia Attorney General

Message from the Office of the Attorney General


The West Virginia Attorney General's Office is charged with representing the State of West Virginia and consumers in general under the West Virginia Consumer Credit & Protection Act, which is contained within Chapter 46A of the West Virginia Code.

To that end, the Attorney General's Consumer Protection Division works to protect West Virginia consumers and citizens against consumer related fraud on many levels as well as focusing on fair, safe business practices for individuals and companies doing business in the State of West Virginia.

Education is critical to protecting yourself from consumer fraud. That's why the Office of the Attorney General is pleased to provide these tips and resources to assist constituents, consumers and businesses alike.

The West Virginia Attorney General's Consumer Protection Division

The Consumer Protection Division regularly provides assistance regarding state consumer protection laws and has developed compliance templates that explain areas of our laws in an understandable manner.

The Consumer Protection Division also investigates consumer complaints received pursuant to the West Virginia Consumer Credit & Protection Act.

In many instances, the Consumer Protection Division is able to successfully mediate complaints between consumers and businesses. If mediation is unsuccessful, the Attorney General's Office determines whether further legal action is needed to enforce compliance with West Virginia law.

When necessary, we may take legal action in an effort to halt illegal activities and obtain refunds of money wrongfully taken from consumers.

How to File a Consumer Protection Complaint


- 1) Call our Consumer Protection Hotline at 1-800-368-8808 or visit our website at www.wvago.gov to obtain a complaint form.
- 2) Complete all pages of the Consumer Complaint form.
- 3) Provide copies of any relevant documents.
- 4) Return or mail the completed complaint form and copies of your papers to:

Office of the West Virginia
Attorney General
Consumer Protection Division
P.O. Box 1789
Charleston, WV 25326-1789