

State Data Breach Notification Laws

State	Time To Notify Consumers of a Breach of Personal Information	Civil or Criminal Penalties for Failure to Promptly Notify Customers of Breach		Exemption for Encrypted Personal Info	Exemption for Criminal Investigations or Information Publicly Available from Government Entities	Exemption for Immaterial Breaches
Alaska	Most expedient time possible, without unreasonable delay	•	•	•	•	•
Arizona	Most expedient time possible, without unreasonable delay	•		•	•	
Arkasas	Most expedient time possible, without unreasonable delay	•		•	•	•
California	Most expedient time possible, without unreasonable delay		•	•	•	
Colorado	Most expedient time possible, without unreasonable delay	•		•	•	•
Connecticut	Most expedient time possible, without unreasonable delay			•	•	•
Deleware	Immediately, in the most expedient time possible, without unreasonable delay	•	•	•	•	
District of Columbia	Most expedient time possible, without unreasonable delay		•		•	
Florida	Without unreasonable delay, but no later than 45 days from discovery of breach	•		•	•	
Georgia	Most expedient time possible, without unreasonable delay			•	•	
Hawaii	Without unreasonable delay	•	•	•	•	
Idaho	Most expedient time possible, without unreasonable delay	•		•	•	•
Illinois	Most expedient time possible, without unreasonable delay		•	•	•	
Indiana	Without unreasonable delay			•	•	
Iowa	Most expedient time possible, without unreasonable delay	•		•	•	•
Kansas	Most expedient time possible, without unreasonable delay	•		•	•	•
Louisiana	Most expedient time possible, without unreasonable delay		•		•	•
Maine	As expediently possible, without unreasonable delay	•		•	•	
Maryland	As soon as reasonably practicible	•	•	•	•	•
Massachusetts	As soon as practicable and without unreasonable delay.	•		•	•	•
Michigan	Without unreasonable delay	•		•	•	•

© 2007 - 2011 updated February 19, 2011

P:800-596-6176 | scottandscottllp.com

State Data Breach Notification Laws (cont'd)

State	Time To Notify Consumers of a Breach of Personal Information	Civil or Criminal Penalties for Failure to Promptly Notify Customers of Breach	Private Right of Action	Exemption for Encrypted Personal Info	Exemption for Criminal Investigations or Information Publicly Available from Government Entities	Exemption for Immaterial Breaches
Minnestota	Most expedient time possible, without unreasonable delay	•		•	•	
Mississippi	Without unreasonable delay	•		•	•	•
Missouri	Without unreasonable delay	•		•	•	•
Montana	Without unreasonable delay	•		•	•	
Nebraska	Without unreasonable delay	•		•	•	•
Nevada	As soon as possible without unreasonable delay	•	•*	•	•	
New Hampshire	As soon as possible.			 		
New Jersey	Most expedient time possible, without unreasonable delay			•	•	•
New York	Most expedient time possible, without unreasonable delay	•		 		
North Carolina	Without unreasonable delay	•	•	 	•	•
North Dakota	Most expedient time possible, without unreasonable delay			•	•	
Ohio	Most expedient time possible, but no later than 45 days	•		 	•	•
Oklahoma	Most expedient time possible, without unreasonable delay			•	•	
Oregon	Most expedient time possible, without unreasonable delay	•		•	•	•
Pennsylvania	Without unreasonable delay	•		•	•	
Rhode Island	Most expedient time possible, without unreasonable delay	•	•	•	•	•
South Carolina	Most expedient time possible, without unreasonable delay	•	•	•	•	
Tennessee	Most expedient time possible, without unreasonable delay		•	•	•	
Texas	As quickly as possible	•			•	
Utah	Most expedient time possible, without unreasonable delay	•		•	•	•
Vermont	Most expedient time possible, without unreasonable delay	•		•	•	•
Virginia	Without unreasonable delay	•	•	•	•	
Washington	Most expedient time possible, without unreasonable delay		•	•	•	•
West Virginia	Without unreasonable delay	•		•	•	
Wisconsin	Within a reasonable time, not to exceed 45 days			 	•	
Wyoming	As soon as possible, in the most expedient time possible and without unreasonable delay	•			•	•

^{*}The private cause of action is assigned to the data collector whose information was breached against the party responsible for the breach.