Auto Finance Americans for Financial Reform Field Webinar

The changing landscape of consumer protections for car buyers and how we can make a difference.

NCLC[®] NATIONAL CONSUMER LAW CENTER[®]

Advancing Fairness in the Marketplace for All

November 8, 2012

Dodd–Frank Who Regulates Auto?

	Rulemaking	1		
FTC	FRB FTC	No federal Supervision	FTC, State AG/Regulator	
CFPB	CFPB	CFPB FTC	CFPB, FTC, State AG/Regulator	
CFPB	CFPB	Regulator	FDIC/FRB OCC/NCUA AGs	
CFPB	CFPB	CFPB	CFPB, AGs Regulators,	
CFPB	CFPB	CFPB FTC	CFPB, FTC, State AG/Regulator	NCLC [®] NATIONAL CONSUMER LAW
	CFPB CFPB CFPB CFPB	FTC CFPB CFPB CFPB CFPB CFPB CFPB CFPB CFPB	FTCSupervisionCFPBCFPBCFPB FTCCFPBCFPBRegulatorCFPBCFPBCFPBCFPBCFPBCFPB FTC	FTCNotroductionAG/RegulatorFTCSupervisionAG/RegulatorCFPBCFPBCFPBCFPB, FTC, State AG/RegulatorCFPBCFPBRegulatorFDIC/FRB OCC/NCUA AGsCFPBCFPBCFPBCFPB, AGs Regulators,CFPBCFPBCFPBCFPB, AGs Regulators,CFPBCFPBCFPBCFPB, FTC, State AG/Regulator

November 8, 2012

FTC ROUNDTABLES

- Detroit, Michigan April 12, 2011.
- San Antonio, Texas August 2 - 3, 2011.
- Washington, D.C. November 17, 2011.


NCLC® NATIONAL CONSUMER LAW CENTER®

November 8, 2012

Collective Strategy- Moving to Action

- Providing support for the FTC and CFPB to effectively protect consumers
 - AFR letter to FTC to supporting our comments
 - Letter from advocates already working on this and from AFR more broadly to CFPB
 - AFR coalition groups contact and meet with key members of congress who have authority over FTC and CFPB in order to support both entities to act on these issues


November 8, 2012

Collective Strategy- State Activities

- Work with your state AG to address auto issue
- Encourage state AG to coordinate with CFPB and FTC
- Potential State Legislative


November 8, 2012

Collective Strategy- Moving to Action

- Keep this issue in the forefront
 - Raising auto issues in meetings with FTC and CFPB
 - Continued media coverage
 - Raising awareness of auto issues among advocates


November 8, 2012

Collective Strategy- Moving to Action

Logistical Issues

- Refer media contacts and client stories to CARS, CRL, NACA, and NCLC
- Identify procedure for comments and signons by AFR coalition members assuming FTC and CFPB begin rulemaking in this area
- Regular Planning and Strategy Call


November 8, 2012

QUESTIONS

NATIONAL CONSUMER LAW CENTER®

November 8, 2012

Webinar

Advancing Fairness in the Marketplace for All