
 

 

   

National Association of Secretaries of State                                                                                              June 2011 

What is Business Identity Theft? 

Business  identity  theft  is a  relatively new  type of crime  that  is on  the  rise and 

spreading quickly throughout the U.S.  According to Dun & Bradstreet, a leading 

provider of business credit  information  in the U.S., business  identity theft cases 

have been reported in at least 22 states. 

Instead of targeting individuals for identity theft, criminals look for ways to steal 

a  legitimate business  identity by gaining access  to  its bank accounts and credit 

cards, as well as other sensitive company information.  Thieves then secure lines 

of credit with banks and retailers at the expense of the victim entity.   Once the 

scheme is uncovered, businesses may need to spend valuable time and resources 

to repair the damage to their credit and reputation, and banks and retailers may 

be left with significant financial losses.    

How Do Criminals Steal Business Identities?  

Examples  of  business  identity  theft  include  a  variety  of  schemes  involving 

fraudulent use of a company’s information, including:  

 Establishing  temporary office  space and/or merchant accounts  in your 

company’s name 

 Ordering merchandise or services with stolen credit card information, or 

with bogus account details in the name of your company 

 Scams and phishing attacks designed  to get access  to your  company’s 

banking or credit information, including rummaging through your trash 

 Filing  bogus  reports with  state  business  filing  offices,  or manipulating 

online business  records,  in order  to change your  registered address or 

appoint new officers/change your registered agent information (to then 

establish lines of credit with banks and retailers) 

Clever  criminals  are  using  the  economic  downturn  to  their  advantage  by 

targeting inactive companies, or companies that can be re‐instated for business.  

How Can Businesses Prevent Business Identity Theft? 

One of the most effective ways to protect your business from identity theft is by 

regularly checking your records with the Secretary of State’s office (or the state 

agency responsible  for housing such  information).   These offices provide online 

search  features that make  it easy to check and verify that business registration 

information  is accurate.   Businesses should notify  the Secretary of State of any 

unauthorized changes.  Other prevention steps include:  

 Sign up for email notification of business record changes, if available 

 Monitor credit reports and sign up for a credit monitoring service 

Business Identity Theft  

 New and rapidly spreading type of ID theft  

 Criminals hijack a legit business identity 

 Criminals open accounts/steal using the legit 

business ID, often going unnoticed  

 The victimized business is left holding the 

debts and credit damages from the crime 

 

Use of Business Records 

 Criminals looking to gain access to online 

business records 

 Attempting to exploit state business 

registration websites  

 Thieves altering data to open accounts 

 

Impact of Business Identity Theft  

 Tarnished business credit history 

 Difficulty obtaining future credit  

 Costly and time consuming to fix 

 

State and National Efforts 

 Outreach to the business community, 

particularly small and medium‐sized entities 

 Information‐sharing between the States 

 Establishment of National Association of 

Secretaries of State Identity Theft Task Force 

 

 

  Business Identity Theft Fact Sheet


 

 

National Association of Secretaries of State                                                                                              June 2011 

Tips to Shield Yourself from Business 

Identity Theft 

 Prevent:  Check business records regularly 

 Protect:  Sign up for email alerts available & 

monitor credit reports on a regular basis 

 Preserve:  Report any irregularities or 

problems immediately  

 

If You Suspect a Problem 

 Notify banks and creditors right away 

 Contact law enforcement  and credit agencies 

 Contact the Secretary of State’s office 

 Correct any altered business records  

 

 

 

 

 

 

 

 

 

 

 

(Continued)  How Can Businesses Prevent Business 
Identity Theft? 

 Monitor business accounts, bills, credit card  statements, etcetera, and 
reconcile your statements on a regular basis 

 Sign  up  for  email  notifications  from  banks  and  other  creditors,  if 
available 

 File  all  reports  and  renewals with  state  filing  offices  in  a  timely  and 
thorough  manner,  and  remain  aware  of  who  has  access  to  this 
information within your company 

 Continue checking business records, even if your business is dissolved or 
inactive 

 Safeguard your company’s sensitive information, including account 
numbers and passwords, being sure to shred any trash that contains this 
information 

 Ensure that your computers are secure, and train employees to avoid 
phishing scams and emails that may contain malicious viruses  

What to Do if Business Identity Theft Occurs? 

If you suspect that your company has become a victim of business identity theft, 

it is important to take quick action to minimize the potential damage.  Steps you 

should take in this situation include: 

 Contact  banks,  credit  card  providers,  and  other  relevant  creditors  to 
notify them of the fraud 

 Report the issue to the credit reporting agencies (e.g. Dun & Bradstreet, 
Equifax, Experian, TransUnion) 

 Place a fraud alert on business/merchant accounts 

 Notify local and/or state law enforcement officials 

 Request  copies of documentation used  to  fraudulently open or access 
accounts 

 If  the  theft  involves unauthorized  changes  to business  information on 
file with the state, correct the records and notify the Secretary of State’s 
Office (or the state agency responsible for housing such information)  

 

Additional State and National Resources 
 
State Website Page Here: www.ProtectYourBusiness.us  
 
The National Association of Secretaries of State: www.nass.org  
 
National Federation of Independent Small Business: www.nfib.org  
 
U.S. Secret Service Field Offices: www.secretservice.gov/field_offices.shtml 
 


