

Representative Letter – Customer letters are brand, model and model year specific; listing the 17-digit VIN and are personalized.

IMPORTANT SAFETY RECALL

August 2015

This notice applies to your vehicle, **VIN:** _____

Dear General Motors Customer:

This notice is sent to you in accordance with the National Traffic and Motor Vehicle Safety Act.

Previously, you were notified that your 1997-2004 model year (MY) Buick Regal, 2000-2004 MY Chevrolet Impala, 1998-1999 MY Chevrolet Lumina, 1998-2004 MY Chevrolet Monte Carlo, 1998-1999 MY Oldsmobile Intrigue, or 1997-2004 MY Pontiac Grand Prix was involved in GM recall 15757. This letter is to inform you that parts are now available to repair your vehicle.

General Motors has decided that a defect, which relates to motor vehicle safety, exists in certain of the following vehicles equipped with a 3.8L V6 engine: 1997-2004 model year (MY) Buick Regal, 2000-2004 MY Chevrolet Impala, 1998-1999 MY Chevrolet Lumina, 1998-2004 MY Chevrolet Monte Carlo, 1998-1999 MY Oldsmobile Intrigue, and 1997-2004 MY Pontiac Grand Prix vehicles equipped with a 3.9L V6 engine. As a result, GM is conducting a safety recall. We apologize for this inconvenience. However, we are concerned about your safety and continued satisfaction with our products.

IMPORTANT

- Your vehicle is involved in GM recall 15757.
- Schedule an appointment with your GM dealer.
- This service will be performed for you at **no charge**.

Why is your vehicle being recalled?

Drops of engine oil may be deposited on the exhaust manifold through hard braking. This condition could cause an engine compartment fire.

What will we do?

Your GM dealer will replace your engine's front valve cover and front-valve-cover gasket with new parts of an improved design. Your engine's plastic "beauty" cover and plastic oil-fill-tube extension will be removed, if they haven't been already. This service will be performed for you at **no charge**. Because of service scheduling requirements, it is likely that your dealer will need your vehicle longer than the actual service correction time of approximately 35 to 55 minutes, depending on your vehicle's engine configuration.

What should you do?

You should contact your GM dealer to arrange a service appointment as soon as possible.

This condition does not affect the safe operation of the vehicle, but it is recommended that the vehicle be parked outside and not in a garage or other structure until it is repaired.

Did you already pay for this repair?

Even though you may have already had repairs for this condition, you will still need to take your vehicle to your dealer for additional repairs. If you have paid for repairs for the recall condition, and have not previously submitted, please complete the enclosed reimbursement form and present it to your dealer with all required documents. Working with your dealer will expedite your request, however, if this is not convenient, you may mail the completed reimbursement form and all required documents to Reimbursement Department, PO Box 33170, Detroit, MI 48232-5170. The completed form and required documents must be presented to your dealer or received by the Reimbursement Department by February 28, 2017, unless state law specifies a longer reimbursement period.

Do you have questions?

If you have questions or concerns that your dealer is unable to resolve, please contact the appropriate Customer Assistance Center at the number listed below.

Division	Number	Text Telephones (TTY)
Buick	1-866-608-8080	1-800-832-8425
Chevrolet	1-800-630-2438	1-800-833-2438
Oldsmobile	1-800-630-6537	1-800-833-6537
Pontiac	1-800-620-7668	1-800-833-7668
Puerto Rico – English	1-800-496-9992	
Puerto Rico – Español	1-800-496-9993	
Virgin Islands	1-800-496-9994	

If after contacting your dealer and the Customer Assistance Center, you are still not satisfied we have done our best to remedy this condition without charge and within a reasonable time, you may wish to write the Administrator, National Highway Traffic Safety Administration, 1200 New Jersey Avenue, SE., Washington, DC 20590, or call the toll-free Vehicle Safety Hotline at 1.888.327.4236 (TTY 1.800.424.9153), or go to <http://www.safercar.gov>. The National Highway Traffic Safety Administration Campaign ID Number for this recall is 15V701.

Federal regulation requires that any vehicle lessor receiving this recall notice must forward a copy of this notice to the lessee within ten days.

Jeffrey M. Boyer
Vice President
Global Vehicle Safety

Enclosure
GM Recall #15757

General Motors Product Field Action Customer Reimbursement Request Form

This section to be completed by customer (please print)

Customer Name: _____

Street Address or P. O. Box Number: _____

City: _____ State: _____ Zip Code: _____

Daytime Telephone Number (include Area Code): _____

Evening Telephone Number (include Area Code): _____

Date Request Form and Supporting Documentation Submitted to Dealer: _____

Vehicle Identification Number of Involved Vehicle: _____
(17 Characters)

Mileage at Time of Repair: _____ Date of Repair: _____

Amount of Reimbursement Requested: \$ _____

THE FOLLOWING DOCUMENTATION MUST ACCOMPANY THIS REQUEST FORM.

Original or clear copy of all receipts, invoices and/or repair orders that show:

- The name and address of the person who paid for the repair.
- The Vehicle Identification Number (VIN) of the vehicle that was repaired.
- Description of problem, the repair performed, date of repair and who performed the repair.
- The total cost of the repair expense that is being requested.
- Proof of payment for the repair in question and the date of payment.

My signature to this document attests that all attached documents are genuine and I request reimbursement for the expense I incurred for the repair covered by this letter.

Customer's Signature: _____

Submit this request form and the required documents to your GM dealer for processing. All reasonable and customary costs to correct the condition described in the letter that came with this form will be considered for reimbursement. If your request is approved, you will receive a check from your dealer. If your request is denied, you will receive a written explanation for the denial from your dealer. If your request is incomplete, your dealer will advise you what documentation is needed to complete the request and offer you the opportunity to resubmit the request when the missing documents are available. If you have any questions about this process or have waited 30 or more days for a response from your dealer, please contact the GM Customer Assistance Center at 1-800-204-0261.

This section to be completed by dealer (please print)

Bulletin No.: _____ Request Approved: _____ Date: _____ Amount: \$ _____

Request Denied: _____ Date: _____ Reviewed By: _____

Reason: _____

If denied, please provide a copy of this form to the customer and retain original for your files