Notification Letter “Type A: With Confirming Evidence”
(Remove this header before use and print on appropriate Vanderbilt letterhead.)
[Notification Letter Date]

[Individual’s name and address]

 Re: Personal Information Security Incident

Dear []:

We are writing to alert you to a recent computer security incident at Vanderbilt that may have involved unauthorized acquisition of your [your child’s] personal information.

[Describe what happened in general terms, what kind of personal information was involved, what is being done in response.]

We recommend that you place a fraud alert on your [your child’s] credit files. A fraud alert lets creditors know to contact you before opening new accounts using your [your child’s] personal information. Just call any one of the three credit reporting agencies at a number below. This will let you automatically place fraud alerts with all of the agencies. You will then receive letters from all of them, with instructions on how to get a free copy of your credit report from each.

Experian
Equifax
TransUnion

888-397-3742
800-525-6285
800-680-7289

When you receive your credit reports, look them over carefully. Look for accounts you did not open. Look for inquiries from creditors that you did not initiate. And look for personal information, such as home address and Social Security number, that is not accurate. If you see anything you do not understand, call the credit reporting agency at the telephone number on the report.

If you do find suspicious activity on your credit reports, call you local police or sheriff’s office and file a police report of identity theft. [if appropriate, give contact number for law enforcement agency investigating the incident for VUMC]. Get a copy of the police report. You may need to give copies of the police report to creditors to clear up your records.

Even if you do not find any signs of fraud on your reports, we recommend that you check your credit report every three months for the next year. Just call one of the numbers above to order your reports and keep the fraud alert in place.

For more information on identity theft, we suggest that you visit the Web sites of the Federal Trade Commission at www.consumer.gov/idtheft or the Identity Theft Resource Center at www.idtheftcenter.org.

We deeply regret any inconvenience this has caused. If you have any questions or need additional information please do not hesitate to contact us at [toll-free phone number].

