यदि आप ने किसी धोखाधड़ी के कारण पैसे गंवाए हैं तो संपर्क करें:

- EPS के साथ पुलिस रिपोर्ट दर्ज करने के लिए: ऐडमंटन पुलिस सर्विस 780-423-4567
- 2. कैने डा की निम्न क्रेडिट जांच एजें सियों के साथ, उन्हें सूचित करने के लिए कि आपकी निजी जानकारी के साथ छेड़छाड़ हुई हैं: इक्विफ क्स 1-800-465-7166 ट्रांस यूनियन 1-800-663-9980

यदि आपने पैसे **नहीं** गवां ए है पर आपको शक है कि आपको निशाना बनाया गया है तो कैने डियन एंटी-फ्रॉड सेंटर के साथ 1-888-495-8501 या www.antifraudcentre-centreantifraude.ca पर संपर्क करें।

यह जांच करने के लिए कि जानकारी के लिए अनुरोध सचमुच ऐडमंटन पुलिस सर्विस से ही है, 780-423-4567 पर कॉल करें।

780-423-4567

धोखाधडी की रोकथांम:

धोखाधड़ी, फिशिंगि तथा पहचान की चोरी से बचने के लिए कुछ सुझाव

इस बात की संभावना हो सकती है कि कुछ धोखे बाज लोग आपके साथ या आपके परिवार के साथ पुलिस अथवा अन्य सरकारी कर्मचारियों का रूप धर कर संपर्क करें और आपसे पैसे ऐंठने की कोशिश करें। वे आपके साथ विभिन्न प्रकार से संपर्क कर सकते हैं जिनमें फो़न, ईमेल, टैक्सट तथा सोशल मीडिया शामिल हैं। यह लोग आपकी भाषा भी बोल सकते हैं और आपको ऐसा लग सकता है कि यह कॉल सचमुच पुलिस से या किसी अन्य सरकारी फो़न से आयी है।

आपके लिए यह जानना आवश्यक है कि ऐसी सरकारी संस्थाएं, जैसे इमीग्रेशन, रिफ्यूजी एंड सिटीज़िनशनप कैनेडा, कैनेडा रैवेन्यू ऐजंसी (CRA), ऐडमंटन पुलिस सर्विस (EPS), रॉयल कैनेडियन माउंटेड पुलिस (RCMP) तथा अन्य पुलिस ऐजंसियां:

- -> कोई भुगतान न करने की स्थिति मिं देश से निकालने या परिवार के सदस्यों को गरिफ्तार करने की धमकी **नहीं** देतीं,
- -> फो़न पर, ईमोल द्वारा या सोशल मीडिया को द्वारा टैंक्सों अथवा जुर्मानों को फौरन भुगतान की मांग नहीं करतीं; और
- -> बिट-कॉइन, गिफ्ट कार्ड, ईमोल या मनी ट्रांस्फर को भुगतान का वैध रूप स्वीकार **नही**ं करतीं।

फो़न पर, ईमोल, टौक्स्ट या सोशल मीडिया द्वारा किसी को निजी अथवा बौंकिंग जानकारी न दो। धोखोबाज लोगों को यह जानकारी दोनों सो आपको पौसों का नुकसान या आपकी पहचान की चोरी हो सकती है।