[image: image1.wmf]

20 January 2004

The Hon Michael Costa MLC

Minister for Roads, Economic Reform and Ports

Level 31 Governor Macquarie Tower

1 Farrer Place

SYDNEY NSW 2000

Fax (02) 9228 5699

Privacy threats posed by Photo Card Bill

Dear Minister,

The Australian Privacy Foundation wishes to congratulate you on your move into the Roads portfolio.

Your predecessor ensured that the Roads portfolio presented a variety of challenges to personal privacy, such that the Hon Carl Scully MP was named Lifetime Menace in the 2004 Big Brother Awards.

So as to avoid Mr Scully’s ignominious fate, we recommend that your very first action as Minister for Roads should be to withdraw the Photo Card Bill 2004 from the NSW Parliament.

We understand your reputation as a ‘Mr Fixit’, and therefore trust that you will start by fixing the following matters before proceeding with any proposal for issuing identity cards to non-drivers:

· obtain and publish an independent, expert analysis of how the proposal will likely affect law enforcement and national security, given the identity theft and fraud risks posed by centralised identity management systems

· guarantee in the Bill that no biometric information or indicators can be incorporated into the Card without specific legislative authority

· obtain and publish a comprehensive and independent Privacy Impact Assessment, including a report on whether or how the proposal will comply with the Privacy and Personal Information Protection Act 1998

· identify other alternatives to a ‘one size fits all’ identity card

· make the proposal subject to a proper public consultation mechanism such as a Parliamentary Committee inquiry

In its current form the Bill poses not only privacy risks for individual Card holders, but security and corruption risks for the RTA, as well as possibly hampering law enforcement efforts to tackle identity theft and fraud. Furthermore we believe the Bill may not achieve for the Government its legitimate objective of assisting those members of the community who face some difficulty in life without drivers’ licences.

We would be pleased to meet with you to outline the implications of the Bill, and our suggested alternatives, in greater detail. We will shortly be preparing a full analysis of the Bill.

Meanwhile we look forward to an indication of your immediate intent with respect to the progress of the Bill. Please do not hesitate to contact the Australian Privacy Foundation for further information or consultation.

Yours sincerely

Nigel Waters

Public Officer, Australian Privacy Foundation

Phone: (02) 4981 0828

Fax: (02) xxxxxxx
About the Australian Privacy Foundation

The Australian Privacy Foundation is the main non-governmental organisation dedicated to protecting the privacy rights of Australians. The Foundation aims to focus public attention on emerging issues which pose a threat to the freedom and privacy of Australians.

Since 1987 the Foundation has led the defence of the rights of individuals to control their personal information and to be free of excessive intrusions. For further information see www.privacy.org.au

p o s t: 		GPO Box 1196

Sydney NSW 2001

p h o n e:	 	+ 61 2 92314949

f a c s i m i l e: 	+ 61 2 9262 3553

e m a i l: 		mail@privacy.org.au

w e b :		www.privacy.org.au

PAGE
2

