

A Summary of Your Rights Under the Fair Credit Reporting Act

The federal Fair Credit Reporting Act (FCRA) promotes the accuracy, fairness, and privacy of information in the files of consumer reporting agencies. There are many types of consumer reporting agencies, including credit bureaus and specialty agencies (such as agencies that sell information about check writing histories, medical records, and rental history records). Here is a summary of your major rights under the FCRA.

For more information, including information about additional rights, go to www.ftc.gov/credit or write to: Consumer Response Center, Room 130-A, Federal Trade Commission, 600 Pennsylvania Ave. N.W., Washington, D.C. 20580.

- **You must be told if information in your file has been used against you.** Anyone who uses a credit report or another type of consumer report to deny your application for credit, insurance, or employment - or to take another adverse action against you - must tell you, and must give you the name, address, and phone number of the agency that provided the information.
- **You have the right to know what is in your file.** You may request and obtain all the information about you in the files of a consumer reporting agency (your "file disclosure"). You will be required to provide proper identification, which may include your Social Security number. In many cases, the disclosure will be free. You are entitled to a free file disclosure if:
 - a person has taken adverse action against you because of information in your credit report;
 - you are the victim of identify theft and place a fraud alert in your file;
 - your file contains inaccurate information as a result of fraud;
 - you are on public assistance;
 - you are unemployed but expect to apply for employment within 60 days.

In addition, by September 2005 all consumers will be entitled to one free disclosure every 12 months upon request from each nationwide credit bureau and from nationwide specialty consumer reporting agencies. See www.ftc.gov/credit for additional information.

- **You have the right to ask for a credit score.** Credit scores are numerical summaries of your credit-worthiness based on information from credit bureaus. You may request a credit score from consumer reporting agencies that create scores or distribute scores used in residential real property loans, but you will have to pay for it. In some mortgage transactions, you will receive credit score information for free from the mortgage lender.

- **You have the right to dispute incomplete or inaccurate information.** If you identify information in your file that is incomplete or inaccurate, and report it to the consumer reporting agency, the agency must investigate unless your dispute is frivolous. See www.ftc.gov/credit for an explanation of dispute procedures.
- **Consumer reporting agencies must correct or delete inaccurate, incomplete, or unverifiable information.** Inaccurate, incomplete or unverifiable information must be removed or corrected, usually within 30 days. However, a consumer reporting agency may continue to report information it has verified as accurate.
- **Consumer reporting agencies may not report outdated negative information.** In most cases, a consumer reporting agency may not report negative information that is more than seven years old, or bankruptcies that are more than 10 years old.
- **Access to your file is limited.** A consumer reporting agency may provide information about you only to people with a valid need -- usually to consider an application with a creditor, insurer, employer, landlord, or other business. The FCRA specifies those with a valid need for access.
- **You must give your consent for reports to be provided to employers.** A consumer reporting agency may not give out information about you to your employer, or a potential employer, without your written consent given to the employer. Written consent generally is not required in the trucking industry. For more information, go to www.ftc.gov/credit.
- **You may limit "prescreened" offers of credit and insurance you get based on information in your credit report.** Unsolicited "prescreened" offers for credit and insurance must include a tollfree phone number you can call if you choose to remove your name and address from the lists these offers are based on. You may opt-out with the nationwide credit bureaus at 888-5-OPT-OUT (888-567-8688) or www.optoutprescreen.com.
- **You may seek damages from violators.** If a consumer reporting agency, or, in some cases, a user of consumer reports or a furnisher of information to a consumer reporting agency violates the FCRA, you may be able to sue in state or federal court.
- **Identity theft victims and active duty military personnel have additional rights.** For more information, visit www.ftc.gov/credit.

States may enforce the FCRA, and many states have their own consumer reporting laws. In some cases, you may have more rights under state law. For more information, contact your state or local consumer protection agency or your state Attorney General. Federal enforcers are:

Consumer reporting agencies, creditors and others not listed below
Federal Trade Commission:

Contact
Consumer Response Center – FCRA
Washington, DC 20580 1-877-382-4357

National banks, federal branches/agencies of foreign banks (word
"National" or initials "N.A." appear in or after bank's name)

Contact
Office of the Comptroller of the Currency
Compliance Management, Mail Stop 6-6
Washington, DC 20219 800-613-6743

Federal Reserve System member banks (except national banks, and
federal branches/agencies of foreign banks)

Contact
Federal Reserve Board
Division of Consumer & Community Affairs
Washington, DC 20551 202-452-3693

Savings associations and federally chartered savings banks (word
"Federal" or initials "F.S.B." appear in federal institution's name):

Contact
Office of Thrift Supervision
Consumer Complaints
Washington, DC 20552 800-842-6929

Federal credit unions (words "Federal Credit Union" appear in
institution's name);

Contact
National Credit Union Administration
1775 Duke Street Alexandria, VA 22314 703-519-4600

State-chartered banks that are not members of the Federal Reserve
System;

Contact
Federal Deposit Insurance Corporation
Consumer Response Center, 2345 Grand Avenue, Suite 100
Kansas City, Missouri 64108-2638 1-877-275-3342

Air, surface, or rail common carriers regulated by former Civil
Aeronautics Board or Interstate Commerce Commission;

Contact
Department of Transportation, Office of Financial Management
Washington, DC 20590 202-366-1306

Activities subject to the Packers and Stockyards Act, 1921;

Contact
Department of Agriculture Office of Deputy Administrator – GIPSA
Washington, DC 20250 202-720-7051

**NOTICE REGARDING BACKGROUND INVESTIGATION
PURSUANT TO CALIFORNIA LAW**

Employer (the "Company") intends to obtain information about you from an investigative consumer reporting agency and/or a consumer credit reporting agency for employment purposes. Thus, you can expect to be the subject of "investigative consumer reports" and "consumer credit reports" obtained for employment purposes. Such reports may include information about your character, general reputation, personal characteristics and mode of living. With respect to any investigative consumer report from an investigative consumer reporting agency ("ICRA"), the Company may investigate the information contained in your employment application and other background information about you, including but not limited to obtaining a criminal record report, verifying references, work history, your social security number, your educational achievements, licensure, and certifications, your driving record, and other information about you, and interviewing people who are knowledgeable about you. The results of this report may be used as a factor in making employment decisions. The source of any investigative consumer report (as that term is defined under California law) will be [consumer reporting agency name, address, and telephone number - including toll-free number]. The source of any credit report will be [consumer reporting agency name, address, and telephone number - including toll-free number].

The Company agrees to provide you with a copy of an investigative consumer report when required to do so under California law.

Under California Civil Code section 1786.22, you are entitled to find out from an ICRA what is in the ICRA's file on you with proper identification, as follows:

- In person, by visual inspection of your file during normal business hours and on reasonable notice. You also may request a copy of the information in person. The ICRA may not charge you more than the actual copying costs for providing you with a copy of your file.
- A summary of all information contained in the ICRA's file on you that is required to be provided by the California Civil Code will be provided to you via telephone, if you have made a written request, with proper identification, for telephone disclosure, and the toll charge, if any, for the telephone call is prepaid by or charged directly to you.
- By requesting a copy be sent to a specified addressee by certified mail. ICRA's complying with requests for certified mailings shall not be liable for disclosures to third parties caused by mishandling of mail after such mailings leave the ICRA's.

"Proper Identification" includes documents such as a valid driver's license, social security account number, military identification card, and credit cards. Only if you cannot identify yourself with such information may the ICRA require additional information concerning your employment and personal or family history in order to verify your identity.

The ICRA will provide trained personnel to explain any information furnished to you and will provide a written explanation of any coded information contained in files maintained

on you. This written explanation will be provided whenever a file is provided to you for visual inspection.

You may be accompanied by one other person of your choosing, who must furnish reasonable identification. An ICRA may require you to furnish a written statement granting permission to the ICRA to discuss your file in such person's presence.