[image: image1.jpg]

October, 2010

Complaints to BBB about Satellite TV
Reveal Common Customer Grievances over Terms of the Agreement

In the past three years, more than 53,000 customers have complained to the Better Business Bureau about satellite TV providers, with over 39,000 of those complaints filed against DirecTV and 13,000 filed against Dish Network. Many complaints stem from fees and terms outlined in the customer agreement and the BBB recommends that TV viewers planning to make the switch to satellite should read the fine print very closely and thoroughly understand the terms of the contracts they are executing.
According to company reports, DirecTV has more than 18 million customers in the US and Dish Network has more than 14 million. The complex policies and fees that are sometimes unique to satellite service has led many customers to complain to the BBB about the contractual obligations outlined—but often overlooked—in the fine print of their agreement.

“Many complaints to the BBB about satellite providers stem from steep cancellation fees,” said Chris Coleman, President of the Better Business Bureau serving Greater Iowa, Quad Cities and Siouxland Region. “If customers aren’t satisfied with their service or they can’t afford the cost after the introductory period, it isn’t that easy to cancel because sometimes the early termination fees can run into the hundreds of dollars.”

The following are examples of common complaints the BBB receives about satellite TV providers:

· Early Termination Fees – Complainants report paying cancellation fees amounting to more than $600. Commonly the customer felt that the company didn’t provide the services promised and they shouldn’t have to pay to cancel service they weren’t happy with or didn’t receive. In some cases the customer claims they were not aware of the policy or that a sales rep misrepresented the terms.

· Introductory Offers – Many promotions will offer a lower price or premium channels for an introductory period, after which the customer will be charged the full price. Some complainants state their monthly bill increased substantially more than they anticipated. Others state they were promised gift cards for signing up that never materialized or rebates that couldn’t be redeemed immediately.

· Billing issues – Some complainants state that they were charged for services they didn’t order—such as pay per view movies—or were charged for services which they thought would be free. Complainants also cite issues with returning the receivers to the company and still being charged. In some cases the unexpected charges were the result of expiring introductory rates or offers.

· Service issues – Complainants have also contacted BBB over reception quality issues, channel offerings or difficulties in getting equipment repaired.

· Upgrades Resulting in Contract Extension - Some complainants were upset to learn that when they upgraded their service or equipment, it resulted in a contract extension and they were later charged fees for early cancellation.

When signing up for satellite TV, the BBB recommends that customers:

· Get it all in writing – Don’t just take a salesman, installer or customer service representative’s word for it. You might also be speaking with a third-party retailer and the verbal promises may not show up in the final customer agreement with the satellite provider.
· Read the terms and conditions carefully – Pay close attention to the terms on introductory offers, equipment costs and the cancellation policy.

· Check every bill closely – The sooner you spot inaccuracies in billing, the better. Even if you have your account set up to automatically charge your credit card or debit your checking account, always review your monthly bill closely for any new or unusual charges.

· Mark your calendar – Put important dates down on your calendar such as when you need to cancel introductory promotions for premium channels and the end of your contract.

· File a complaint with BBB – Consult the terms that you agreed to and if you’re unable to reach an agreement with your satellite provider, file a complaint with the BBB. Both Dish Network and DirecTV consistently respond to complaints and BBB has been able to help consumers receive refunds in many cases.

President’s Column

Hi all…lots of great things are happening at the BBB in and around Iowa. I am going to use my column this month to focus on some important events. In the next few minutes you will read about a number of great things going on in the Quad Cities, Cedar Rapids, with our annual meeting and next year’s Integrity Awards.

First, the Quad Cities. We have a wonderful group of community leaders who are involved and committed to the BBB. They will host the first-ever free community shredding day in the near future. If you are close to the Quad Cities, mark your calendar:

Saturday, October 23rd, 8:00 – 11:00 a.m.

i Wireless Center, 1201 River Drive, Moline, IL.

Residents and small businesses are encouraged to attend the event and take a key step in identity protection by shredding and properly disposing of their sensitive documents. BBB Community Advisory Council volunteers will be on-site to provide advice and tips for identity theft protection.

Shredding sensitive paper documents is an important step, but it doesn’t end there. That’s why BBB will also be distributing important information with simple steps everyone can take to prevent ID theft in their daily lives, both online and off.

Last year alone, 11 million Americans became victims of ID theft, resulting in the loss of $54 billion, according to a report from Javelin Strategy and Research. The report notes that the majority (56 percent) of ID theft occurs when the thief has direct contact with the victim’s personal information, through a stolen or lost wallet, rifling through a personal mailbox or trash can, or even lifting documents from inside a home or business.

Bring up to three boxes or bags of documents to be shredded and take home the tips and resources you need to help protect yourself. Documents to be shredded should be removed from plastic covers and bulky binders.

Second, I want to recognize those Quad City leaders who are making good things happen for the BBB in their home community. This group serves as a Community Advisory Board, and they have their own local BBB Education Foundation. The members are:

Tom McDermott, General Asphalt (Chair)

Charlie Jones, Iowa American Water Co (Treasurer)

Tim Acri, Acri Company

Jim Evans, Morgan Stanley

Lynn Fox, Molyneaux Insurance

David Malnar, Longley Systems, Inc.

Scott Pearce, Blue Water Luxury Pools & Design

Beth Tacey, Modern Woodmen of America

Kevin Wellman, Quad City Bank & Trust

Third, another exciting event has happened in Cedar Rapids. On September 25, the Cedar Rapids/Iowa City Community Advisory Council hosted its own Shred It Day. Even rain and cooler weather couldn't hold them back. In the downtown Guaranty Bank parking lot they provided document shredding services to 156 businesses and consumers. Their partners were on hand to help. We want to thank the Boy Scouts of America, KMRY Radio, KCRG-TV9, Guaranty Bank, Downtown Rotary and Shred-It Company. They destroyed and recycled tons of materials and helped promote the BBB by providing tips on protecting one's identity to hundreds. Great work, Cedar Rapids.

Next, I want to remind you of the upcoming Annual Business Meeting of the Board of Directors. On November 15th at Noon, any interested parties are welcome to attend the meeting. While we rarely have guests, you may attend and participate in the election of Board members and a discussion about our 70th anniversary year, 2010 and 2011 goals for our Association. For more information contact, info@dm.bbb.org.

Last, a note about the 2011 Integrity Awards. Our dates and programs are set. It is going to be exciting. But it will only be great if you help us NOW. We need the best possible companies to be nominated by you for the Integrity Awards. You can do this by using an application form at the BBB webpage.

Here are the dates/speakers for the 2011 Integrity Awards:

Des Moines:
Thursday, April 14th 11:45 Downtown Marriot, Des Moines

Speaker: Dave Horsager, Author, The Trust Edge
Dave researches and speaks around the world on the bottom line impact of trust.
Quad Cities:
Wednesday, April 27th 11:45 Outing Club, Davenport
Speaker: Sr. Joan Lescinski, CJS, President, St. Ambrose University

It is exciting to think about next April’s event, but remember, we need your help today in nominating great ethical companies to be considered for these awards.

As you can see, we have lots of things going on. We know that they are paying off for you as BBB Accredited Businesses. We will look forward to seeing you soon.

-Chris Coleman, President
Scam Alert: Tips for College Students to Fight Identity Theft

College students, and their parents, have enough to juggle when it comes to school, work and their social life so fighting fraud often doesn’t make the list of priorities. Because college students are so susceptible to identity theft, the Better Business Bureau recommends that they take seven simple steps to protect themselves on campus.

According to the 2010 Identity Fraud Survey Report released by Javelin Strategy and Research, more than 11 million people became victims of identity theft in 2009. Young adults aged 18-24 took the longest to detect identity theft—132 days on average—when compared to other age groups. Subsequently the average cost ($1,156) was roughly five times more than amount lost by other age groups.

Identity thieves don’t care if you’re a struggling student and don’t have a penny to your name; sometimes all they want is to exploit your clean credit record. The BBB suggests that young adults establish good habits for monitoring and detecting fraud that will lay a path that to help create a healthy financial road for the rest of their lives.

The BBB recommends that college-bound students take the following steps to fight identity theft on campus:

· School mailboxes are not always secure and can often be easily accessed in a dorm or apartment. To combat sticky fingers in the mailroom, have sensitive mail sent to a permanent address such as the parents’ home or a PO Box.

· Important documents should be stored under lock and key—such as in a filing cabinet. This includes social security card, passport and bank and credit card statements. Shred any paper documents that have sensitive financial information rather than just tossing them out. Also shred any credit card offers that come in the mail.

· Never loan your credit or debit card to anyone, even if they are a friend. Also just say no if your friend wants you to co-sign for a loan or financing for items like a TV.

· Make sure your computer has up-to-date antivirus and spyware software. Always install any updates and patches to your computer’s operating system or browser software which help keep your computer safe from any new advances by identity thieves online.

· Always check your credit or debit card statements closely for any suspicious activity. The sooner you identify any potential fraud, the less you’ll suffer in the long run.

· When shopping on unfamiliar web sites, always check the company out first with BBB online. Also look for the BBB Accredited Business seal along with other trust seals; click on the seals to confirm that they are legitimate.

· Check your credit report at least once a year with all three reporting bureaus for any suspicious activity or inaccuracies. You can do this for free by visiting www.annualcreditreport.com.

Ad Reviews

Advertising Review promotes truth in advertising to enhance consumer confidence in businesses that advertise. Following are cases that represent recent advertising review matters your BBB pursued. Challenges made by the BBB, using the BBB Code of Advertising, result from information given by consumers, competitors and through the BBB’s own monitoring efforts. The fact that a particular business responds to a BBB challenge is a compliment to their willingness to cooperate with the BBB’s self-regulatory process and not to be taken as an admission of impropriety on any advertiser’s part.

	Premier Home Furnishings, East Moline, IL

Challenge: “FREE Financing”

Response: Company substantiated their claim.

Green Buick GMC, Davenport, IA

Challenge: “Bigger Selection, Better Prices”

Response: Company substantiated their claim.

Eller Construction Co., Inc., Eldridge, IA

Challenge: “The Quad Cities Area Only Certified Contractor”

Response: Company substantiated claim & agreed to modify future advising to clarify their claim.

	

Ad Reviews is a service of the BBB. If you would like us to review your ad, contact info@dm.bbb.org

Online Behavioral Advertising

A group of the nation's largest media and marketing trade associations, with support from the Council of Better Business Bureaus, has announced the details of a self-regulatory program that will give consumers enhanced control over the collection and use of data regarding their Web viewing for online behavioral advertising purposes. The program includes specific implementation practices in support of the Self-Regulatory Principles for Online Behavioral Advertising, which the industry released in July 2009. The Principles and practices represent the industry’s response to the Federal Trade Commission’s call for more robust and effective self-regulation of online behavioral advertising practices that would foster transparency, knowledge and choice for consumers.

The program promotes the use of the “Advertising Option Icon” and accompanying language, to be displayed within or near online ads or on Web pages where data is collected and used for behavioral advertising. The Advertising Option Icon indicates a company’s use of online behavioral advertising and adherence to the Principles guiding the program. By clicking on it, consumers will be able to link to a clear disclosure statement regarding the company's online behavioral advertising data collection and use practices as well as an easy-to-use opt-out option.

Companies collecting or using information for behavioral advertising are encouraged to visit www.AboutAds.info to acquire and begin displaying the Advertising Option Icon, signaling their utilization of behavioral advertising and adherence to the Principles. The launch of an industry-wide icon will enhance the efforts of the growing number of companies that are already using similar mechanisms to deliver enhanced notice to millions of consumers. Interested companies engaged in behavioral advertising can also register to participate in the easy-to-use consumer opt-out mechanism on the www.AboutAds.info site. As business registration and use of the Advertising Option Icon expand, consumers will have an opportunity later this year to visit the site for information.

Starting in 2011, the Council of Better Business Bureaus (CBBB), a leading organization dedicated to advancing marketplace trust through self-regulation, along with the DMA, will be responsible for monitoring and enforcing compliance, as well as managing consumer complaint resolution. The CBBB and DMA expect to contract with the Better Advertising Project, (BAP), to provide its monitoring technology to report on companies’ adherence to the transparency and control provisions of the program.

The cross-industry self-regulatory initiative spans the entire marketing-media ecosystem and is led by the American Association of Advertising Agencies (4A’s), the American Advertising Federation (AAF), the Association of National Advertisers (ANA), the Direct Marketing Association (DMA), and the Interactive Advertising Bureau (IAB). Collectively, these associations represent more than 5,000 leading U.S. corporations across the full spectrum of businesses that have shaped and participate in today’s transformed media landscape.

	New Members

ADEL

Arrow Construction Services

Roofing Contractors
ALTOONA

Grand Homes & Renovations

Contractors - General
ANKENY

Ankeny Childrens Dental

Dentistry - Children

Bell Construction & Roofing

Roofing Contractors

Wayne Dalton of Central Iowa

Overhead Garage Doors
BOONE

Schroeder Memorial Chapel

Funeral Homes
CALAMUS

Larry Boedeker Construction

Contractors - General
CEDAR FALLS

Global Roofing & Siding

Roofing Contractors

Keeping Kids Safe Program

Safety Consultants
CEDAR RAPIDS

Cordless Renovations

Battery Supplies

Jarvis Property Restoration

Fire & Water Damage Restoration

Klinger Paint & Interiors

Painting Contractors

Laura's Upholstery

Upholsterers

Mr Gutter Ltd

Gutters & Downspouts

One Stop Construction

Contractor - Remodel & Repair

Russell's Guides

Publishers - Directory & Guide

Ulmer & Associates

Business Consultants
CLEGHORN

P & S Construction

Contractors - General
CLIVE

Iowa Home Care

Home Health Services - Skilled
DAVENPORT

1-800-GOT-JUNK

Junk Removal
ROCK VALLEY

VH MFG

Machine Shops
SIBLEY

Grady & Schram Construction

Contractors - General

Jeddeloh Inc

Auto Dealers - New Cars
SIOUX CITY

Larry Roan Construction

Finishing Carpentry/Trim
SULLY

American Distributors of Iowa

Home Improvements
URBANDALE

Harness Nature

Renewable Energy
VICTOR

Ben Van Waus Construction

Home Builders

	
Jersey Grille Sports Restaurant

Restaurants
DES MOINES

Park Fair Ace Hardware

Hardware - Retail
DOON

Jim's Camper Service

Campers - Dealers
DUBUQUE

Key City Decorative Glass Works

Glass - Stained & Leaded

Krazy Kustoms Cycle Shop

Motorcycles - Customizing
ELK POINT

Spenelly Construction

Contractors - General
FOREST CITY

McCubbin Trophy & Engraving

Awards - Production & Engraving
FORT DODGE

R & R Well Company

Water Well Drilling & Service
GRANVILLE

Murphy Painting

Painting Contractors
GREENFIELD

Sorensen Studios

Photographers - Portrait
HEDRICK

Classic Trucking

Trucking Transportation Brokers
HULL

Pollema Auction & Real Estate

Real Estate
KALONA

Kalona Auto Used Cars

Auto Dealers - Used Cars
MUSCATINE

Ultimate Tax Service

Computer Software Publishers & Developers
OSKALOOSA

Bloom Builders

Buildings - Pole & Post Frame
POCAHONTAS

The Sale Barn Realty & Auction

Auctioneers
WASHINGTON

A T T G

Motorcycles - Dealers
WATERLOO

dtypetsupply.com

Pet Supplies & Foods - Retail

Robert W Fuelling DC

Chiropractors D.C.
WAUKEE

Access Systems

Computers - Dealers

River to River Onsite Septic Solutions

Septic Tanks & Systems Cleaning
WEST DES MOINES

Iowa Computer House Calls

Computers - Service & Repair

URGE Party Bus

Transportation Services

	Happy Anniversary

The following businesses reaffirmed their dedication and pride in their communities and dedication to fair, honest and good business practices by recently renewing as an Accredited Business of the BBB. The BBB appreciates their generous and vital support.

	 50+ Years

Hamilton’s Funeral And After Life Services

Josephs Jewelry

LaMair Mulock Condon

25 - 49 Years

Bituminous Insurance

Curtis W Wood Roofing

Denny’s Muffler Center

Merchants Distribution Service

Midwest Construction & Supply

Quad City Toyota

R S Doughty Associates Limited

Sullivan & Ward P C

Truck Equipment

10 – 24 Years

A I M Kitchen & Bath

All Pro Service Center

Clearview Windshields

Faust Body Shop

Forrest Financial Services

Four Star Roofing & Home Improvement

Hill & Williams Bros

Home Builders Association

J D Coussens

L & L Electric

McCloskey Appliance

(5 – 9 Years Continued)
Dan Hanell Construction

Dave’s Dozing and Excavating

Dave’s Wood Floors

Dependable Electric
DeWitt Painting

Dubuque Fire Equipment

Ferguson Commercial Real Estate

German Mutual Insurance Association

Greater Des Moines Baseball

Hawley Insurance

Home Town Restyling

Homeworks Central

Humboldt Mutual Insurance Assn

J & H Painting

John Alden Window

Karr’s Construction

LL Owens & Associates

M G C Systems

Master’s Image

Matt’s Tire Service

Midwest Financial

Parlee Builders

Pen City Sheet Metal

R & S Construction

Renewal by Andersen of Des Moines

Steve’s Roofing

Suite Dreams

Tim Simmons Enterprises

TVC Improvements

Wilson Carpet & Airduct Cleaning

Worthington Insurance & Real Estate

1 – 4 Years

A+Flat Top Concrete

Aaron’s Roofing

Affordable Towing

Anderson Dental

APO Box

Avenue Veterinary Clinic

B and B Optical

Banowetz Floor Covering

Bath Max USA

Benefit Resources of Iowa

Breckenridge Homes

C J Cooper & Associates

C V Insulation

Caregivers Today

Cedar Valley Hearing Services

CertaPro Painters

Classon Accounting

Clinton Urgent Care PLC

Cone’s Repair Service

CSI Chemical

Cullligan Water Conditioning

D & M Construction

Darnell Construction & Lawncare

Dave Bartlett Construction

Dental Associates of Cedar Rapids

Dental Touch Associates PC

	NelsonCorp Wealth Management

Northern Cedar Service

Parlee Builders

Peggy S Noppe CPA

Premier Brick and Stone

Professional Appraisers Group

Quality Motors of Ames/U-Save Auto Rental

Stephen R Grubb Construction

Tip Top Construction

Urban Heating & Air Conditioning

Williams National Surety

5 – 9 Years

ABC Crane

Access Control Technologies

Accurate Pest Control

Al’s Transmission Service

Allan Custom Homes

Animal Emergency Center of the Quad Cities

Becker Electric

Best Track Pinewood Derby Tracks

Better Flo

Carrier Access

Chat Mobility

Contractor Services of Iowa

Culpitt Roofing & Metal Fabricating

Cy-Ment Construction

D R G Mechanical

Design Dental

DeWaay Capital Management

Dodge Street Tire & Auto

E-Myth Benchmark

Gerard Electric

Harris Lawn Care

Hawley Insurance

Hyme’s Tree Service

Imperial Stone

Iowa Roofing

Iowa Sound

Iowa State Home Inspections

JD Byrider/CNAC

Jeff Davis Auto Repair

Ken Kaiser Restoration

L R Secretarial & Computer Service

Lansing Housing Products

Latta-Kiene Plumbing and Well Service

Lawn Doctor of Ankeny-Altoona-Marshalltown

Lil’ Bit of Country Stoves & Fireplaces

Lucky Express

Luethje Tiling

Maxson Masonry

Mike’s General Contracting

Mitchell Family Funeral Home

Mr Tax of America

Myers Home Improvement

Neu Blinds

Pierce Auto Body

PJF CO

Porch Light Custom Woodworking and Renovation

Quad City Towing

Raincap Industries

Retirement Solutions Group

Ron’s Auto Repair Center

Royal Plumbing

Senior Helpers

Shaffer Plumbing & Heating

Siouxland Lawn Care

Snyder Plumbing

Softworks

Southern Iowa Diesel

Spirit Lake Distributing

Standard Drywall

T & A Truck Wash

The Back Store

The Village Motel

Title Services

Top Line Transmissions

Triton Plumbing Service

Truck Builders
V I P Computers

Van Maanen Electric

Venture Homes

Vern’s Home improvement

Western Hills Estates

William J Kraus & Son

Willman Construction

Wirth Concrete Construction

Call for Nominations: BBB Integrity Awards

The BBB is currently seeking nominations for the BBB Integrity Awards. The Integrity Awards were established to recognize companies and organizations whose business practices and related activities in the community exemplify the BBB’s mission of advancing marketplace trust. You may complete the nomination form below and mail, email or fax us at 515-243-2227 or visit our website, www.iowa.bbb.org. All nominees will be required to complete a formal application. Awards will be presented in April 2011. Nomination deadline is December 14, 2010. You may nominate your own company.

Company:__

Address:______________City:_______________St:_________Zip:______

Phone: (__)__________________Owner/Mgr./Principal(s):______________

Nominated by:____________________ Phone: (__)____________________
I suggest that the above company be considered for the Integrity Award because (be specific):
[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

