
Privacy Impact Assessment – Targeted Funding for Disadvantage Page 1 of 26

Privacy Impact Assessment

Targeted Funding for Disadvantage
in Early Childhood Education (ECE)

Last Published Date: 11 August 2017

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 2 of 26

1 Introduction and overview

1.1 Introduction

1.1.1 The Ministry Privacy and Information Security Strategy aims to raise the Ministry’s privacy and

information security capability through:

 Creating the appropriate Privacy and Information Security Frameworks (e.g. Policies and

Standards, Risk Assessment Tools).

 Establishing specific Privacy and Information Security Programmes and targeted business-

focused controls, including:

o Privacy and Security by Design.

o Risk Assessment.

o System Certification and Accreditation.

1.1.2 The Privacy Impact Assessment (PIA) process is an input to the System Certification and

Accreditation process. The Ministry follows the guidance of the Office of the Privacy Commissioner

for undertaking a PIA. Refer to the Privacy Impact Assessment Toolkit1 for more information.

1.1.3 A PIA is used to assess the privacy impacts of proposed changes that affect personal information,

whether the information is about clients, employers, providers or staff. A full PIA will only be

necessary for projects that will significantly impact on client and customer privacy.

1.1.4 This PIA considers a new ECE initiative, TFD. TFD will provide additional funding to services and

ngā kōhanga reo with relatively high proportions of FCH attended by children at greater risk of

educational underachievement due to disadvantage.

1.1.5 TFD will be transitioned into a new system in 2020 that will operate within the IDI (Integrated Data

Infrastructure). At that point the risks contained within this PIA will no longer be relevant.

1.2 Purpose, scope and assumptions

PURPOSE

1.2.1 The purpose of this PIA is to:

 Identify the potential effects that TFD may have upon the personal privacy of users and

individuals about whom personal information is held by the Ministry for TFD.

 Identify how any detrimental effects on, or risks to, privacy can be lessened and/or managed.

 Recommend controls and responses to enhance the privacy of personal information collected

and stored by the Ministry for TFD.

SCOPE

1.2.2 The scope of this report is a PIA for TFD specifically including the following activities:

 An analysis of the full life cycle of personal data including the collection, usage, retention and

destruction of personal data. This is particularly relevant for the MSD data, which the Ministry will

have no use for after the data match. There will also be clear descriptions of the different stages

of the process and how personal information will be used at each of them. This will include

diagrams such as the one annexed on page 15, that show how data are managed and used, eg

within the Education Management Information System (EDUMIS).

1 https://www.privacy.org.nz/news-and-publications/guidance-resources/privacy-impact-assessment/

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 3 of 26

 A description of the information used and how it will be used. This will include the legal grounds

of use and clarification of what the information can and cannot be used for. The information will

be Early Learning Information (ELI) data on per-child attendance, MSD data on benefit receipt,

Te Kōhanga Reo (TKR) data on per-child attendance, and 2015 ECE Census data used in the

regression.

 An identification and assessment of the privacy risks. These will be assessed using the

Ministry’s risk framework. This includes a risk matrix, which classifies risks according to the

likelihood of them occurring and the severity of the impact if they did. These risks will be linked to

the affected IPPs. These twelve principles come from the Privacy Act 1993 and deal with issues

such as the collection and retention of personal information.

 Description of the controls to reduce the residual risk of any identified privacy risks. Generally,

these controls include privacy enhancing responses, such as confidentiality thresholds, and

security controls, such as role based access control.

 Description of any recommended practices and processes to assure continued compliance to

the privacy principles. This will include the controls already mentioned but also the

circumstances in which the PIA might have to be revised and who should be responsible for

ensuring the privacy controls are maintained.

 The information that we will give to services who receive funding – ie their percentage of

Targeted Hours.

1.2.3 Specifically excluded from the scope of this PIA are:

 The current ELI process of data collection and storage. This has already been assessed under a

separate PIA, which is currently being revised.

 The transition to per-child ECE funding in 2020. This should be covered in a separate PIA to

avoid making it more difficult to identify the relevant principles and concerns.

ASSUMPTIONS

1.2.4 The following assumptions are in place for this PIA:

 The ELI PIA completed in 2014 and the current revision of that PIA has captured all the relevant

privacy risks of the ELI system, other than using ELI data for funding purposes.

 The collection of personal information by MSD and TKR has been done in accordance with the

Privacy Act, prior to that information being received by the Ministry, and therefore will not be

challenged under this PIA.

 That RS7 data used in the funding calculation does not contain personal information, as it does

not identify any children and only aggregates information at a service level by asking for the

number of FCH. Therefore, this PIA will not look at RS7 data.

1.3 Glossary of Terms

This table lists and defines terms used in this document.

Term Definition

ECE Early Childhood Education

EDUMIS Education Management Information System

ELI Early Learning Information

EQI Equity Index

FCH Funded Child Hours

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 4 of 26

Term Definition

IDI Integrated Data Infrastructure

IPP Information Privacy Principle

MoE Ministry of Education

MOU Memorandum of Understanding

MSD Ministry of Social Development

NSN National Student Number

PIA Privacy Impact Assessment

SMS Student Management System

SWN Social Welfare Number

TFD Targeted Funding for Disadvantage

TKR Te Kōhanga Reo

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 5 of 26

2 Description of the project and information flows

2.1 Proposal

2.1.1 TFD is a new initiative that will target additional funding to ECE services and ngā kōhanga reo with

relatively high proportions of FCH attended by children at greater risk of educational

underachievement due to disadvantage.

2.1.2 Each child attending ECE will be given a risk score based on the proportion of their life they have

been the dependent of a beneficiary. The 20% of children with the highest risk scores will be

considered at greater risk of educational underachievement due to disadvantage.

2.1.3 Our research shows that children who have been the dependent of a beneficiary for a significant

period of their life are at greater risk of educational underachievement.

2.1.4 Per-child attendance data will be used to estimate the percentage of FCH attended by children at

risk of underachievement in each service. This will be done through a data match between per-child

attendance data, (including from the ELI system from the period 1 July 2016 – 30 June 2016) and

the MSD benefit receipt records.

2.1.5 This will be the first time that ELI data has been used to calculate funding. The ELI PIA from 2014

recommends that if ELI data is used for funding purposes then another PIA should be completed.

2.1.6 A similar PIA was recently completed as part of the Funding Review around the use of a predictive

risk index. This covered the use of data from the Integrated Data Infrastructure (IDI), managed by

Statistics NZ. It did not cover TFD, which will require the matching of data within the Ministry. This is

different to receiving anonymised data from the IDI and raises different privacy risks.

2.2 Business context

2.2.1 As more government services are provided digitally, it is imperative that New Zealand citizens have

and maintain trust and confidence in government as a responsible steward of personal information.

The Ministry, as the collector and custodian of information about children in ECE, wishes to ensure

that all reasonable steps are taken to preserve the privacy of this information and that the trust and

confidence of the sector and the New Zealand public is maintained.

2.2.2 Although services will not be told which children are at risk of educational underachievement due to

disadvantage and the additional funding is not targeted to individuals, there are privacy risks to

individuals and consequent risks to the Ministry that arise through combining information in this way.

For example, an information breach could occur that meant a group of children were identified as at

risk of underachievement. This could result in stigmatisation of the children and their families. This

would also reflect badly on the Ministry and damage their credibility.

2.3 Legal context

2.3.1 The Ministry and TFD must comply with the Privacy Act 1993 which protects information about

individuals. It applies to every agency (public and private) that deals with personal information.

Twelve IPPs in the Act provide a foundation that governs the protection of privacy in regard to the

collection, use, disclosure, storage and access to personal information.

2.3.2 The Ministry must also operate in accordance with the Education Act 1989, the Public Records Act

2005, and the Official Information Act 1982.

2.3.3 The Ministry’s internal legal services have confirmed that the proposal to use ELI information for

funding purposes is consistent with both the Privacy Act 1993 and the Education Act 1989. They

also noted that data matching issues under the Privacy Act 1993 will not arise as there are no

adverse consequences as a result of the matching of MSD information with MOE information.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 6 of 26

2.4 Information Flows

IDENTITY ATTRIBUTES

2.4.1 TFD uses a range of different personal information, which is detailed in the table below.

Source of

personal

information

Type of personal information

MSD  Child’s given name

 Child’s last name

 Child’s gender

 Child’s date of birth

 Parent’s ID – Social Welfare Number (SWN)

 Benefit type

 Benefit group

 Period spent on benefit

 If it is a current record

ELI  Child’s first name

 Child’s middle name

 Child’s last name

 Child’s gender

 Child’s date of birth

 Attendance data

 Attendance hours

 Absent hours

 Service ID

 Service name

TKR  Child’s ID

 Child’s first name

 Child’s middle name

 Child’s last name

 Child’s gender

 Child’s date of birth

 Child’s ethnicity

 Attendance dates

 Attendance hours

 Absent hours

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 7 of 26

Source of

personal

information

Type of personal information

 Kōhanga ID

 Kōhanga name

ECE Census  While technically the ECE Census does not contain any personal

information, as it is all aggregated at a service level, in some cases the

reporting of children by gender, ethnicity and age could lead to

particular children being identified. Therefore it is included in this PIA.

 Total number of male children attending/enrolled at the service

 Total number of Maori children attending/enrolled at the service

 Total number of Pasifika children attending/enrolled at the service

 Total number of other children attending/enrolled at the service

 Total number of children attending/enrolled at the service

 Equity Index (EQI) score of the service

SYSTEM INTEGRATION

2.4.2 TFD integrates with other systems. The table below shows the direction of the dataflow.

System/service provider Description

In
te

rn
a
l

E
x
te

rn
a
l

D
a
ta

 I
n

D
a
ta

 O
u

t

MSD Data on benefit receipt records will be received by

MOE and matched with our per-child attendance

data.

 X X

ELI, run by MOE Per-child attendance data will be extracted from

ELI and matched with MSD data on benefit

receipt.

X X

EDUMIS, run by MOE The percentage of Targeted Hours for each

service (with more than 20% of their FCH

classified as Targeted Hours) will be uploaded to

EDUMIS, which calculates the total annual

funding entitlement for each service. At no point

does EDUMIS contain any personal information.

X X X

2.4.3 The diagram below represents the information flows for the core processes of TFD. The table that

follows details the personal information that is present in each of the numbered information flows.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 8 of 26

Other SMS

ELI
Through request (eg

TKR data)

Through regression
(eg services on

Firstbase)

ECE Census

Per child
attendance data for

previous year

Data on benefit
dependency

Risk score
calculated for each

child

The top 20% of
children are defined

as ‘at risk’

The percentage of a
service’s attendance
by these children is

calculated
(restricting eligibility

to 20% or above)

Privacy filters
applied (changing
the percentage for

some serivces)

Percentage of hours for every service
uploaded into EDUMIS and multiplied by total
FCHs for the previous year (from RS7 data) to
give the number of Targeted Hours for each

eligible service

EDUMIS calculates the
funding rate per Targeted
Hour by taking the annual
funding ($10 million) and

dividing it by the total
number of Targeted Hours

EDUMIS calculates the total
annual funding entitlement
for services by multiplying
the funding rate by their

number of Targeted Hours

Total annual
funding entitlement

for each service

Ministry of Social
Development

Data Match

EDUMIS

ELI Web

Targeted Funding for Disadvantage Data Flow

1

2

3 4

5

6

7

8

9

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 9 of 26

Flow Process/Activity Description Relevant Information

1. Services submit their per-child

attendance data to ELI using

their SMS, either ELIWeb or a

privately owned SMS.

This process is already occurring

as services are obligated to

submit data.

It is assumed that all the

relevant risks here are

captured under the ELI PIA.

2. The relevant information is

collected from the ECE Census

data in order to perform a

regression for services who are

not submitting sufficient data to

ELI (including Playcentre).

The regression compares ECE

Census data for services without

ELI data to those with sufficient

ELI data.

The regression has already

been run for modelling

purposes.

3. Per-child attendance data is

collected from these three

sources (ELI, TKR and the

regression).

The data will be for the same one

year period of 1 July – 30 June for

all three sources.

The data from TKR is an

updated version of the data

they supplied the Ministry

with for Funding Review

modelling.

4. As per a MOU, MSD provides

MOE with two datasets, one on

child level information and one

on benefit period information.

The two datasets are linked by a

parent ID (so the Ministry will not

know the parent’s identity).

Quality checks will be

performed on this data by

the Ministry.

Whether a child is the

dependent of a beneficiary

or not will be known by the

Ministry – new personal

information.

5. Per-child attendance data are

matched with benefit receipt

data to calculate a risk score for

each child attending ECE.

The matching is done using the

names and date of births of

children.

Criteria have been

determined for what can be

matched (ie partial names).

6. The 20% of children on the

index are classed as ‘at risk’.

The 20% are the children that

have spent the highest proportion

of their life as the dependent of a

beneficiary.

New personal information

will be created during this

step (a risk score for children

and whether they fall into the

20% category or not).

7. The percentage of a service’s

attendance that is from children

at risk of underachievement due

to disadvantage is calculated.

The number of hours attended by

children at risk of

underachievement due to

disadvantage is divided by the

total hours of attendance for the

service.

If the percentage is below

20% then a service will not

receive any funding (and will

not be entered into

EDUMIS).

8. The privacy filters are for

particularly small services and

services with high percentages.

Privacy filters will likely include

rounding services with a

percentage of Targeted Hours

between 90% and 100% to 95%

and excluding all services that

This is similar to the

confidentiality thresholds that

would be applied to the

predictive risk index’s use in

the IDI, which uses rounding

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 10 of 26

Flow Process/Activity Description Relevant Information

have 4 or fewer children. This

decision will be made in

conjunction with Statistics NZ

before the funding calculation is

run.

to ensure individual children

are not identified.

9. The percentage of Targeted

Hours is loaded into EDUMIS,

which then gives the total annual

funding entitlement for each

eligible service.

The percentage of Targeted

Hours multiplied by FCH from the

previous year (from RS7 data) to

estimate the number of Targeted

Hours. This is then multiplied by

the funding rate ($10million

divided by the total number of

Targeted Hours) to calculate

services’ annual funding

entitlement.

No personal information is

left at this stage.

The funding rate will only be

calculated in the first year. It

will remain fixed in

subsequent years.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 11 of 26

3 Privacy analysis

The privacy analysis follows the information ‘life cycle’ of personal information, through its use, retention,

processing, disclosure and destruction. It highlights how TFD changes any previous information handling

practice and how this may affect individuals. This section of the report follows the IPPs and each paragraph

includes:

 A reference back to the proposal with details how the proposal satisfies that IPP.

 Advantages of the proposal and any best practice that will be followed.

 A list of all privacy risks, (note that risk assessment will be completed in section 4, so risks are

simply noted in this section.)

3.1 Principle 1 - purpose of collection of personal information

Principle 1 requires that the Ministry carefully considers the purpose for which it collects personal

information. Having a clearly defined purpose will make it much easier to respond to obligations under the

other Principles of the Act. The collection must be for a lawful purpose connected with a function or activity of

the Ministry and collection must also be necessary for that purpose.

PURPOSE DETAIL

3.1.1 TFD will use existing data from ELI, MSD, TKR and the ECE Census to target additional funding to

ECE services and ngā kōhanga reo with relatively high proportions of FCH attended by children at

greater risk of educational underachievement due to disadvantage. The purpose of TFD is to:

 Use improvements in data analysis to more accurately target funding to ECE services and

ngā kōhanga reo.

 Improve ECE affordability and quality for children from disadvantaged backgrounds and their

families.

 Provide feedback for the Education Funding System Review, which will also use an index to

identify children and young people at greater risk of educational underachievement due to

disadvantage.

 All of these purposes are in line with functions or activities of the Ministry and therefore

comply with Principle 1.

3.1.2 TFD will not require the collection of any new information. However, it will be using existing

information for a different purpose:

 The information from MSD will be used to identify the proportion of each child’s life they

have been the dependent of a beneficiary.

 The information from ELI, TKR, and the ECE Census will be used to identify which services

the children at risk of underachievement due to disadvantage attend and what percentage of

a service’s FCH are Targeted Hours.

 All of the information will be used to identify which children are at risk of educational

underachievement due to disadvantage.

 This creates two new forms of personal information – whether a child is at risk or not and

their risk score. The Ministry is creating this information rather than collecting it. However, if

it was seen as collection, it would still be in line with the principle as it is for a lawful purpose

and is connected with a function of the Ministry (funding ECE services).

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 12 of 26

PRIVACY RISKS

3.1.3 That unnecessary additional information is supplied; leading to the Ministry collecting and holding

information it does not have a clear purpose for.

3.2 Principle 2 - source of personal information

Principle 2 is a statement of best practice, that personal information should be collected directly from the

subject of the information. The best source of information about a person is usually the person him or herself.

Also, collecting information from the person concerned means that people know what is going on and have

some control over their information, but there are circumstances where it is impossible or not appropriate to

collect the personal information from the person in question. There are also acceptable exceptions for this

principle, such as when information is publically available, or the individual has authorised collection of

information from someone else.

SOURCE DETAIL

3.2.1 Personal information is being collected from four different sources, none of which are the individual

concerned. The four sources are listed below:

 MSD – the information being collected from MSD is benefit receipt records.

 ELI – the information being collected from ELI is per-child attendance data. ELI collects

this information from services, who submit the data to the system via a SMS.

 ECE Census – the information being collected is per-child attendance data. This

information is submitted by services, either through ELI or on an RS61 form.

 TKR – the information being collected is per-child attendance data. This information is

collected by TKR from services.

3.2.2 The exceptions to the Principle the Ministry are adopting (which would apply to all sources of

information):

 (2)(c) – that non-compliance would not prejudice the interests of the individual concerned.

 (2)(f) – that compliance is not reasonably practicable in the circumstances of the particular

case.

 (2)(g)(ii) – that the information will be used for statistical or research purposes and will not

be published in a form that could reasonably be expected to identify the individual

concerned.

PRIVACY RISKS

3.2.3 There are no privacy risks for TFD relating to this privacy principle.

3.3 Principle 3 - collection of information from subject

Principle 3 requires transparency between the collector of personal information and the subject as to why the

information is being collected, who will hold it and who will have access to it. This Principle requires the

Ministry and schools to do what is reasonable in the circumstances to make individuals aware of what their

personal information will be used for and who may need access.

COLLECTION DETAIL

3.3.1 This Principle details the requirements for when the Ministry collects information directly from the

individual concerned. This is not the case here as the Ministry is collecting the information from

sources other than the individual concerned (see above at 4.2.1). The assumption is that the

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 13 of 26

relevant agencies will have collected the information in accordance with the Privacy Act. Therefore

this Principle does not apply here.

PRIVACY RISKS

3.3.2 There are no privacy risks for TFD relating to this privacy principle.

3.4 Principle 4 - manner of collection of personal information

Principle 4 forbids the collection of personal information in ways that are unlawful, unfair, or that intrude to an

unreasonable degree into the personal affairs of the individual, this Principle governs how information is

collected.

MANNER DETAIL

3.4.1 TFD is not introducing new collection methods for information other than the collection of per-child

attendance data from TKR. That was clearly framed as optional. TKR did not have to supply their

data and it was made clear to them what the data would be used for if they did.

3.4.2 As mentioned in the assumptions, it is assumed that MSD collected their information in accordance

with the Privacy Act and therefore this collection was lawful, fair and reasonable.

3.4.3 The information collected by ELI is covered by the ELI PIA and therefore it is assumed that the

collection was in accordance with the Privacy Act and was lawful, fair and reasonable.

3.4.4 The information collected as part of the ECE Census is done lawfully, fairly and does not intrude to

an unreasonable extent upon the personal affairs of the individuals concerned. It does not collect the

names of children (although in some cases the reporting of children by gender, ethnicity and age

could lead to particular children being identifiable). The service does not have to ask children or their

families any additional information.

PRIVACY RISKS

3.4.5 There are no privacy risks for TFD relating to this privacy principle.

3.5 Principle 5 - storage and security of personal information

Principle 5 requires the Ministry to ensure that the personal information it holds, is protected by adequate

security safeguards against loss, misuse or unauthorised access.

STORAGE & SECURITY DETAIL

3.5.1 At the time of this report, TFD has not been subject to an information security risk assessment.

3.5.2 The Ministry is subject to the guidelines issued by the Government Chief Information Officer that

require appropriate information risk management, security and assurance.

3.5.3 The Ministry asserts that well-established policies, procedures, and systems are in place to ensure

adequate measures of physical and electronic security.

3.5.4 The information held for the funding calculation will be stored on a secure drive, only accessible from

the Ministry’s network, which is not internet facing. Only those authorised to access the information,

approximately five users, will be able to view the folder within the secure drive.

3.5.5 All of the TFD processes will be internal to the Ministry, including the funding calculation, which will

take place in EDUMIS.

3.5.6 The information from MSD and TKR will only be held by the Ministry for approximately two months

per year (to allow time for quality checks, the funding calculation, and quality assurance) and then

deleted, minimising the risk of a privacy breach.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 14 of 26

3.5.7 Personal information about whether a child is ‘at risk’ or not and their risk score will be held for less

than a week before it is securely deleted (to allow time for quality assurance).

3.5.8 ELI information and ECE Census information is already permanently held by the Ministry.

3.5.9 Information supplied by MSD and TKR will be securely transported via Ironkey.

PRIVACY RISKS

3.5.10 That someone within the Ministry who is not authorised to access the information does so.

3.5.11 That an unauthorised person gains access to personal information as it is in transit, leading to

unauthorised disclosure.

3.5.12 That a Ministry employee accidentally discloses, modifies or removes personal information they are

not authorised to.

3.5.13 That a Ministry employee deliberately discloses, modifies or removes personal information they are

not authorised to.

3.5.14 That security controls within the Ministry are insufficient, leading to a malicious attack from an

external source that carries out unauthorised disclosure of personal information.

3.6 Principle 6 - access to personal information

Principle 6 requires that individuals have the right to access personal information that the Ministry holds

about them.

ACCESS DETAIL

3.6.1 Any requests for access of MSD benefit receipt data or TKR per-child attendance data will be

transferred to MSD or TKR under s 39(b)(ii) of the Privacy Act 1993. That states that “where the

information to which the request relates is believed by the person dealing with the request to be

more closely connected with the functions or activities of another agency, the agency to which the

request is made shall promptly, and in any case not later than 10 working days after the day on

which the request is received, transfer the request to the other agency and inform the individual

making the request accordingly.”

3.6.2 This is because the information that the Ministry temporarily holds on benefit receipt or per-child

attendance will be a duplicate of the information that MSD or TKR permanently holds. Information on

benefit receipt is clearly more closely connected with the functions and activities of MSD. Information

on the attendance of children in TKR services is more closely connected with the functions and

activities of TKR.

3.6.3 In addition, the information that the Ministry holds on benefit receipt will not include the names of

benefit recipients, only their children. This means that much of the information (eg period of time on

benefit, type of benefit) could not be accessed or corrected.

3.6.4 The ELI data can be requested through the Ministry already, as outlined in the ELI PIA from 2014,

which states “children’s personal details, and the NSN record can be accessed by the parent or

guardian concerned through the Ministry of Education.”

3.6.5 The ECE Census data can also be requested through the Ministry already. There is a link on the

Ministry website to a specific email for individuals wishing to access or correct their personal

information (privacy@education.govt.nz) and a physical address, which will be available to

individuals wishing to access their ELI or ECE Census data.

3.6.6 The Ministry will also be creating two new forms of personal information – whether a child will be

classed as ‘at risk’ for that year’s funding calculation and their risk score. This information will only in

be held in a personally identifiable form by the Ministry for approximately a week every year while

the data match is quality assured. Requests for this information by a parent of a child will be declined

mailto:privacy@education.govt.nz

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 15 of 26

under s 29(1)(a) of the Privacy Act as it could reveal personal information about the other parent –

whether they have been on a benefit or not.

3.6.7 In addition to this, for most of the year, when the Ministry does not hold the information on which

children are classed as ‘at risk’, requests for information will also be refused under s 29(2)(b) as the

information does not exist.

PRIVACY RISKS

3.6.8 That requests for access or correction of personal information are unlawfully denied.

3.6.9 That requests for access or correction of personal information are not transferred to the relevant

agency in a timely manner under s 39 of the Privacy Act 1993.

3.7 Principle 7 - correction of personal information

Principle 7 requires that individuals have the right to request the correction of personal information.

CORRECTION DETAIL

3.7.1 As with the access to personal information, requests for correction of MSD or TKR data will be

transferred to MSD or TKR under s 39(b)(ii) of the Privacy Act 1993. The justification for this is the

same as the justification for why we will be transferring requests for access to personal information

(see above at 4.6.1).

3.7.2 In addition to this, correction of the benefit receipt data or per-child attendance data that MOE held

would not have any impact as the information will be deleted after the funding calculation is complete

each year.

3.7.3 Requests for correction of personal information relating to ELI or ECE Census data will be managed

through the existing process, where individuals are able to email or post a request to the Ministry.

3.7.4 As requests to access personal information about a child’s risk score and classification will be

declined, this information will not be able to be corrected.

PRIVACY RISKS

3.7.5 That requests for access or correction of personal information are unlawfully denied.

3.7.6 That requests for access or correction of personal information are not transferred to the relevant

agency in a timely manner under s 39 of the Privacy Act 1993.

3.8 Principle 8 - accuracy of personal information to be checked before use

Principle 8 requires the Ministry to take all reasonable steps to ensure the accuracy of personal information

before it is used and on an ongoing basis.

ACCURACY DETAIL

3.8.1 ELI Data Extraction Business Rules have been formulated to ensure the ELI data used in the funding

calculation is accurate, up-to-date, complete, relevant, and not misleading. This includes rules such

as what is excluded to ensure data quality and the minimum length of attendance data that is

needed.

3.8.2 In addition there are a series of data quality procedures that have already been put in place as part

of the ELI PIA. This includes field validation upon entry of data, record level validation of data prior to

submission to the Ministry, validation through a rules based validation tool (managed by data quality

staff), further validation through various reports, and manual validation where necessary.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 16 of 26

3.8.3 Information from MSD will undergo data quality assurance by looking at the linkage between the two

tables received, the number of children and matching parents, the period covered, duplicate records

and type of benefits.

3.8.4 Information from TKR will undergo a similar data quality check to MSD information, and both will

have any irrelevant information in the data sets deleted.

PRIVACY RISKS

3.8.5 That a match does not occur where it should, or occurs where it should not, due to a lack of

consistency between names in different datasets or record systems.

3.9 Principle 9 – agency not to keep personal information for longer than necessary

Principle 9 requires the Ministry to keep that information for no longer than is required for the purposes for

which the information may lawfully be used.

RETENTION DETAIL

3.9.1 The Ministry will securely delete the personal information it holds once the percentage of Targeted

Hours has been determined.

3.9.2 There will be no obligation under law for the Ministry to keep that information any longer. This is

because the information will still be held in the original sources that it came from – ie ELI, MSD, or

the ECE Census data.

PRIVACY RISKS

3.9.3 That personal information is not securely deleted after it is no longer required for the stated purpose,

leading to ongoing security risks and the potential for it to be used in ways that were not envisioned,

such as another project.

3.10 Principle 10 - limits on use of personal information

Principle 10 requires that the Ministry does not use personal information for any other purpose than that

which it was originally obtained for.

LIMITED USE DETAIL

3.10.1 The Ministry will be using personal information for a different purpose than that for which it was

originally obtained for; it will be using it to calculate funding.

3.10.2 The Ministry is able to do this and still comply with Principle 10 because it falls under one of the

exceptions listed in the Privacy Act. That is that the Ministry believes, on reasonable grounds, that

the information is used for statistical or research purposes and will not be published in a form that

could reasonably be expected to identify the individual concerned.

3.10.3 This exception applies as the children will not be named and privacy filters will be put in place to

ensure that children cannot be identified from a service’s percentage of Targeted Hours. These will

be decided in conjunctions with Statistics New Zealand before the funding calculation is run.

PRIVACY RISKS

3.10.4 That the percentage of Targeted Hours a service receives enables them to identify which children

are classified as ‘at risk’.

3.10.5 That the Ministry decides to use personal information for a different use that does not fall within the

statistical purposes exception.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 17 of 26

3.11 Principle 11 - limits on disclosure of personal information

Principle 11 prohibits the Ministry from disclosing personal information unless directly related to the purpose

it was collected for.

LIMITED DISCLOSURE DETAIL

3.11.1 The organisations that are providing personal information to the Ministry (MSD and TKR) are entitled

to expect information sharing within the organisation is limited and takes place only in relation to the

purpose for which the information as collected from them.

3.11.2 There is no reason why the Ministry would disclose personal information to any person or body or

agency. The information being given to services will be strictly at a service level and the children

identified as ‘at risk’ will not be identified.

PRIVACY RISKS

3.11.3 That an unauthorised person gains access to personal information as it is in transit.

3.11.4 That a Ministry employee accidentally discloses, modifies or removes personal information they are

not authorised to.

3.11.5 That a Ministry employee deliberately discloses, modifies or removes personal information they are

not authorised to.

3.11.6 That security controls within the Ministry are insufficient, leading to a malicious attack from an

external source that carries out unauthorised disclosure of personal information.

3.11.7 That the percentage of Targeted Hours a service receives enables them to identify which children

are classified as ‘at risk’.

3.11.8 That personal information is shared with one of the agencies that have provided some of the

information used.

3.12 Principle 12 - unique identifiers

Principle 12 seeks to restrict the assignment of unique identifiers to individuals.

UNIQUE IDENTIFIER DETAIL

3.12.1 TFD will not assign any new unique identifiers.

3.12.2 Children within ELI are currently assigned a unique identifier, their National Student Number (NSN).

This information will not be extracted from ELI, as NSNs are not being used in the matching with

MSD benefit receipt data, instead names and dates of births are being used instead.

PRIVACY RISKS

3.12.3 There are no privacy risks for TFD relating to this privacy principle.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 18 of 26

4 Privacy risk assessment

4.1 Privacy Risk Assessment

The risks highlighted in the Privacy Analysis are collated and assessed in the table below. Privacy enhancing response numbers (e.g. PR1, PR2) refer to the privacy enhancing responses in section 6.1. Control numbers (e.g. C1, C2) refer to

the controls in section 5.2. Further explanations of the privacy enhancing responses and controls are given there.

Risk

ID

Affected

Privacy

Principle(s)

Risk Description Risk Scenario(s) Key Risk Drivers Inherent Risk Privacy Enhancing Responses and

Controls (explained in greater depth

in section 6.1 and section 6.2)

Residual Risk Explanation

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

R1. Principle 1 That unnecessary

additional information is

supplied; leading to the

Ministry collecting and

holding information it does

not have a clear purpose

for.

TKR or MSD supply the

Ministry with not only the

information requested but also

unnecessary additional

information.

 TKR have previously supplied us with
per-child attendance information for
modelling purposes and supplied extra
information. This could happen again.

 The required data specifications are
not clearly defined and agreed.

L
IK

E
L

Y

M
IN

O
R

L
O

W

 PR1 – MSD filters.

 C1 – Memorandum of
Understanding or Agreement.

 C2 – Media Sanitisation and
Disposal.

P
O

S
S

IB
L

E

M
IN

O
R

L
O

W

MSD will apply filters to the

benefit receipt records

supplied so only those

records with children in the

correct age range are

supplied, detailed in the

Memorandum.

Data specifications are

clearly defined in an MOU or

Agreement with MSD or

TKR, detailing the exact

information required.

Any additional information

supplied to the Ministry that

was not needed will be

securely deleted

immediately.

R2. Principle 5 That someone within the

Ministry who is not

authorised to access the

information does so.

Information is not kept in a

secure file and an

unauthorised employee is able

to access the information.

An unauthorised employee

who was previously authorised

may retain their access.

 Access permission required for the
roles may not be configured properly.

 Staff members who are no longer
authorised may not have their access
removed.

 A staff member may circumvent a
process.

 The EDK restructure may lead to
confusion around people’s roles.

U
N

L
IK

E
L

Y

M
E

D
IU

M

L
O

W

 PR2 – The Ministry Privacy Policy
and Awareness.

 C3 – Code of Conduct.

 C4 – Contractual Agreements.

 C5 – Management of Privileged
Access.

 C9 – Move, Add, Change and
Delete.

R
A

R
E

M
E

D
IU

M

L
O

W

Management of privileged

access will mean that only

authorised employees will

have access to personal

information.

Non-disclosure agreements

will be signed by all

employees

(permanent/temporarily

contracted) who are

authorised to access

personal information.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 19 of 26

Risk

ID

Affected

Privacy

Principle(s)

Risk Description Risk Scenario(s) Key Risk Drivers Inherent Risk Privacy Enhancing Responses and

Controls (explained in greater depth

in section 6.1 and section 6.2)

Residual Risk Explanation

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

R3. Principles 5,

11

That an unauthorised

person gains access to

personal information as it

is in transit, leading to

unauthorised disclosure.

An agency emails information

to the wrong email address.

An agency gives the Ministry

their information on an

unencrypted USB which is

dropped in transit and then

picked up by someone else.

 Sending information in the same
manner as it has been done in the
past.

 Inadequate training and education of
privacy policy.

 Lack of clarity in an MOU around how
personal information should be
transferred between parties supplying
data and the Ministry. U

N
L

IK
E

L
Y

S
U

B
S

T
A

N
T

IA
L

H
IG

H

 PR2 – The Ministry Privacy Policy
and Awareness.

 PR3 – Privacy Incident
Management Process.

 PR4 – Media Engagement
Strategy.

 C1 – Memorandum of
Understanding or Agreement.

 C6 – People and Capability
Processes.

 C7 – Encryption of Data in Transit.

R
A

R
E

M
A

J
O

R

M
O

D
E

R
A

T
E

Agencies supplying

information to the Ministry

will be clearly advised of how

information will be

transferred between the

Ministry and agency.

An ironkey will be used to

transfer information with the

password either emailed or

phoned through separately.

R4. Principles 5,

11

That a Ministry employee

accidentally discloses,

modifies or removes

personal information they

are not authorised to.

A Ministry employee

accidentally deletes personal

information before it has been

used.

An authorised employee

shares personal information

with an unauthorised

employee believing they are

authorised to view this

information.

A Ministry employee shares

personal information to an

unauthorised external person,

not realising that it is

unauthorised disclosure.

 Inadequate training and education of
privacy policy.

 Access permission required for the
roles may not be configured properly.

 Staff members who are no longer
authorised may not have their access
removed.

 The EDK restructure may lead to
confusion around people’s roles.

U
N

L
IK

E
L

Y

S
U

B
S

T
A

N
T

IA
L

H
IG

H

 PR2 – The Ministry Privacy Policy
and Awareness.

 PR3 – Privacy Incident
Management Process.

 PR4 – Media Engagement
Strategy.

 C3 – Code of Conduct.

 C4 – Contractual Agreements.

 C5 – Management of Privileged
Access.

 C6 – People and Capability
Processes.

 C8 – Logging and Auditing.

R
A

R
E

M
A

J
O

R

M
O

D
E

R
A

T
E

There will only be a very

limited time period where

this risk could occur, before

the personal information is

deleted.

Ensure all temporary and

permanent Ministry

employees are aware of their

obligations around keeping

personal information secure.

R5. Principles 5,

11

That a Ministry employee

deliberately discloses,

modifies or removes

personal information they

are not authorised to.

A Ministry employee leaks

information to the media

around which children are at

risk.

A Ministry employee discloses

to a friend that their child is

classified as ‘at risk’.

A Ministry employee discloses

to a friend with an ECE service

which children attending are

classified as ‘at risk’.

 Absence of monitoring controls or
database triggers that detect
suspicious data accesses or moves.

 Disgruntled staff members, including
those upset by the EDK restructure.

 A staff member may circumvent a
process.

 Political motivation. R
A

R
E

S
U

B
S

T
A

N
T

IA
L

M
O

D
E

R
A

T
E

 PR3 – Privacy Incident
Management Process.

 PR4 – Media Engagement
Strategy.

 C3 – Code of Conduct.

 C4 – Contractual Agreements.

 C5 – Management of Privileged
Access.

 C6 – People and Capability
Processes.

 C8 – Logging and Auditing.

 C9 – Move, Add, Change and
Delete.

R
A

R
E

M
A

J
O

R

M
O

D
E

R
A

T
E

There will only be a very

limited time period where

this risk could occur, before

the personal information is

deleted.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 20 of 26

Risk

ID

Affected

Privacy

Principle(s)

Risk Description Risk Scenario(s) Key Risk Drivers Inherent Risk Privacy Enhancing Responses and

Controls (explained in greater depth

in section 6.1 and section 6.2)

Residual Risk Explanation

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

R6. Principles 5,

11

That security controls

within the Ministry are

insufficient, leading to a

malicious attack from an

external source that

carries out unauthorised

disclosure of personal

information.

A targeted attack from a

motivated external source.

 Security flaws.

 Inadequate assurance of security.

 A lack of explanation to the public
around how funding is calculated and
how the privacy of individuals is
protected during the process.

R
A

R
E

S
U

B
S

T
A

N
T

IA
L

M
O

D
E

R
A

T
E

 PR3 – Privacy Incident
Management Process.

 PR4 – Media Engagement
Strategy.

 PR5 – Communication Strategy.

 PR6 – Privacy Statement.

 C10 – Information Security
Reviews.

R
A

R
E

M
A

J
O

R

M
O

D
E

R
A

T
E

There will only be a very

limited time period where

this risk could occur, before

the personal information is

deleted.

All of the information will be

held on the Ministry’s

internal network.

R7. Principles 6,

7

That requests for access

or correction of personal

information are unlawfully

denied.

A Ministry employee dealing

with a request does not realise

we hold the information (ie the

classification of whether a child

is ‘at risk’ or not).

 Some of the personal information (the
TKR information, the MSD information
and the classification of children as ‘at
risk’) is only held by the Ministry for a
short period every year.

 A new form of personal information is
being held.

U
N

L
IK

E
L

Y

M
IN

O
R

V
E

R
Y

 L
O

W

 PR2 – The Ministry Privacy Policy
and Awareness.

 C6 – People and Capability
Processes.

 C11 – Information Correction
Process.

R
A

R
E

M
IN

O
R

V
E

R
Y

 L
O

W

There will only be a very

limited time period where

this risk could occur, before

the personal information is

deleted, in particular the

information on whether

children are ‘at risk’ will be

held for a week. It is unlikely

(especially in the first year)

that anyone will request this

information during that

period.

R8. Principles 6,

7

That requests for access

or correction of personal

information are not

transferred to the relevant

agency in a timely manner

under s 39 of the Privacy

Act.

A Ministry employee dealing

with a request does not realise

that it is to be transferred to

MSD or TKR under s 39 of the

Privacy Act 1993 and must be

transferred within 10 working

days.

A request may be sent to the

wrong email address within the

Ministry and not reach the

correct person in time for the

request to be transferred within

10 working days.

 The personal information from TKR
and MSD is only held by the Ministry
for a short period every year.

 The Ministry may receive a large
number of requests in a short period of
time, especially in subsequent years
as people become more aware of the
timing of the process and what
information the Ministry holds.

P
O

S
S

IB
L

E

M
IN

O
R

L
O

W

 PR2 – The Ministry Privacy Policy
and Awareness.

 PR7 – Online Link.

 C1 – Memorandum of
Understanding or Agreement.

 C6 – People and Capability
Processes.

 C11 – Information Correction
Process.

 C16 – Retention Requirements.

U
N

L
IK

E
L

Y

M
IN

O
R

V
E

R
Y

 L
O

W

There will only be a very

limited time period where

this risk could occur, before

the personal information is

deleted.

The website page on TFD

will be updated to include a

general help email, to help

ensure emails reach the right

destination.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 21 of 26

Risk

ID

Affected

Privacy

Principle(s)

Risk Description Risk Scenario(s) Key Risk Drivers Inherent Risk Privacy Enhancing Responses and

Controls (explained in greater depth

in section 6.1 and section 6.2)

Residual Risk Explanation

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

R9. Principle 8 That a match does not

occur where it should, or

occurs where it should

not, due to a lack of

consistency between

names in different

datasets or record

systems.

The correct full name of a child

recorded by MSD in their

benefit receipt records is not

the same as the preferred

name that is recorded by a

service when entering a child

into ELI so a match between

the two records is not made.

 The Ministry only suggests that a
service should check a child’s details
with their official identification
documentation when creating a record
of them within ELI, it is not compulsory.

 MSD benefit receipt records can
contain a range of different names and
aliases for different individuals.

U
N

L
IK

E
L

Y

M
IN

O
R

V
E

R
Y

 L
O

W

 PR3 – Privacy Incident
Management Process.

 PR5 – Communication Strategy.

 C1 – Memorandum of
Understanding or Agreement.

 C12 – Data Cleansing.

R
A

R
E

M
IN

O
R

V
E

R
Y

 L
O

W

Services will be made aware

that they need to ensure a

child’s correct full name is

uploaded to ELI.

The use of dates of births in

the matching procedure will

help to mitigate any

discrepancies in names.

R10. Principle 9 That personal information

is not securely deleted

after it is no longer

required for the stated

purpose, leading to

ongoing security risks and

the potential for it to be

used in ways that were

not envisioned, such as

another project.

Information is not fully deleted

from the Ministry’s systems.

Information is kept because it

could be useful later on.

 Inadequate training and education of
privacy policy.

 The personal information could be
seen as useful for another project.

 A lack of clear instruction about when
and how information should be
deleted.

 The EDK restructure may lead to
confusion around people’s roles.

 A delay in the funding calculation could
mean the information is kept for longer
than planned.

L
IK

E
L

Y

M
IN

O
R

L
O

W

 PR2 – The Ministry’s Privacy Policy
and Awareness.

 C2 – Media Sanitisation and
Disposal.

 C3 – Code of Conduct.

 C4 – Contractual Agreements.

 C5 – Management of Privileged
Access.

 C6 – People and Capability
Processes.

 C9 – Move, Add, Change and
Delete.

 C10 – Information Security
Reviews.

 C14 – Encryption at Rest.

 C15 – Information Classification.

 C16 – Retention Requirements.

U
N

L
IK

E
L

Y

M
IN

O
R

V
E

R
Y

 L
O

W

A date range will be given for

the deletion to account for

any delays in the funding

calculation.

R11. Principles 10,

11

That the percentage of

Targeted Hours a service

receives enables them to

identify which children are

classified as at risk.

A service may have a small

number of children attending,

which may allow for an

inference to be made as to

those considered ‘at risk’.

The calculation may result in

100% of a service’s hours

being classified as Targeted

Hours, allowing them to

identify all the children that

were attending during the data

collection period as ‘at risk’.

 Modelling has shown that some
services will likely have 100% of their
hours classified as Targeted Hours.

 Services with small numbers of
children may know which children are
more likely to meet the criteria for
being classified as ‘at risk’.

A
L

M
O

S
T

 C
E

R
T

A
IN

M
E

D
IU

M

H
IG

H

 PR3 – Privacy Incident
Management Process.

 PR4 – Media Engagement
Strategy.

 PR5 – Communication Strategy.

 PR8 – Confidentiality Thresholds.

R
A

R
E

M
E

D
IU

M

L
O

W

Services with 4 or fewer

children will be excluded

from the funding calculation.

The percentage will likely be

rounded to 95% for services

with a percentage between

90% and 100% (and to 80%

for services with fewer than

10 children and a

percentage between 80%

and 100%.)

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 22 of 26

Risk

ID

Affected

Privacy

Principle(s)

Risk Description Risk Scenario(s) Key Risk Drivers Inherent Risk Privacy Enhancing Responses and

Controls (explained in greater depth

in section 6.1 and section 6.2)

Residual Risk Explanation

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

L
ik

e
li
h

o
o

d

Im
p

a
c
t

R
is

k
 R

a
ti

n
g

R12. Principle 10 That the Ministry decides

to use the information for

a different use that does

not fall within the

statistical purposes

exception.

A situation arises where the

personal information could be

useful in another context within

the Ministry but it is not for

statistical or research

purposes or requires the

information to be published in

an identifiable form.

 Inadequate training and education of
privacy policy.

 A lack of clear understanding on how
the personal information can only be
used as long as it complies with
Principle 10, including the exceptions.

U
N

L
IK

E
L

Y

M
E

D
IU

M

L
O

W

 PR2 – The Ministry Privacy Policy
and Awareness.

 C2 – Media Sanitisation and
Disposal.

 C3 – Code of Conduct.

 C4 – Contractual Agreements.

 C5 – Management of Privileged
Access.

 C6 – People and Capability
Processes.

 C9 – Move, Add, Change and
Delete.

R
A

R
E

M
IN

O
R

V
E

R
Y

 L
O

W

The purpose of the data will

be made clear to everyone

involved.

The deletion of the data will

reduce the chance that this

risk occurs.

A limited number of Ministry

employees being able to

access the data will also limit

the chance of the risk

occurring.

R13. Principle 11 That personal information

is shared with one of the

agencies that have

provided some of the

information used.

MSD requests that we provide

them with a list of children who

are not attending ECE and are

also currently part of a benefit

dependent household.

TKR requests a list of the

children attending their

services who are currently the

dependent of a beneficiary.

 A lack of clear understanding about
what each agency will and will not
receive.

 Inadequate training and education of
privacy policy.

U
N

L
IK

E
L

Y

M
E

D
IU

M

L
O

W

 PR2 – The Ministry Privacy Policy
and Awareness.

 PR3 – Privacy Incident
Management Process.

 PR4 – Media Engagement
Strategy.

 C1 – Memorandum of
Understanding or Agreement.

 C3 – Code of Conduct.

 C4 – Contractual Agreements.

 C5 – Management of Privileged
Access.

 C6 – People and Capability
Processes.

 C13 – Identification of Applicable
Legislation.

R
A

R
E

M
IN

O
R

V
E

R
Y

 L
O

W

A limited number of Ministry

employees being able to

access the data will limit the

chance of the risk occurring

as there will be fewer people

to provide information where

they should not.

The Memorandum and

Agreement will clarify for

other agencies what the data

can be used for and that we

cannot provide any

information in return.

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 23 of 26

5 Privacy Enhancing Responses and Controls

This section describes the recommended actions to treat privacy risks and/or enhance the privacy of

personal information for TFD.

5.1 Privacy Enhancing Responses

5.1.1 The following are the recommended privacy enhancing responses, designed to enhance the privacy

of personal information collected for TFD.

ID Privacy Enhancing Response Description Risk Mapping

PR1 MSD filters. MSD will put in place filters to ensure that only

benefit receipt records relating to children in the

correct age range are supplied.

1

PR2 The Ministry Privacy Policy and

Awareness.

Reiterate the Ministry Privacy Policy for Ministry

employees who will be dealing with personal

information.

2, 3, 4, 8, 10,

12, 13

PR3 Privacy Incident Management

Process.

Ensure the Ministry has an established Privacy

Breach Investigation Process that follows the

Office of the Privacy Commissioner

recommendation for privacy breaches.

3, 4, 5, 6, 9,

11, 13

PR4 Media Engagement Strategy. Develop a media engagement strategy to

communicate the Ministry messages in the

event of an actual or suspected privacy incident

or breach.

3, 4, 5, 6, 11,

13

PR5 Communication Strategy. Ensure that the public is aware of the fact that

no personal information will be released and

services will only receive a percentage of

Targeted Hours.

6, 9, 11

PR6 Privacy Statement. Ensure a Privacy Statement specifically for TFD

is produced.

6

PR7 Online Link. Place a link to an email address on the website

with other information on TFD to ensure privacy

requests are seen in a timely manner.

7, 8

PR8 Confidentiality Thresholds. Put in place privacy filters that are sufficient to

protect the privacy of children. These will be

decided in conjunction with Statistics New

Zealand before the funding calculation is run.

11

5.2 Controls

5.2.1 Following are the recommended controls (in addition to the privacy responses above) that are based

on the privacy risks identified in section 4. These controls will facilitate the reduction in inherent risk

to the levels of residual risk indicated.

ID Control Description Risk Mapping

C1. Memorandum of Understanding

or Agreement.

The Ministry should take steps to ensure they

have an up-to-date Memorandum of

Understanding with MSD that reflects the

1, 3, 8, 9, 13

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 24 of 26

ID Control Description Risk Mapping

privacy risks in this document. They should also

ensure the same is done in an agreement with

TKR.

C2. Media Sanitisation and Disposal. Ensure that all information that is no longer

needed is securely deleted.

1, 10, 12

C3. Code of Conduct. All Ministry employees must have read and

signed the Code of Conduct.

2, 4, 5, 10, 12,

13

C4. Contractual Agreements. Any contractors that are granted access to

personal information must sign a non-disclosure

agreement.

2, 4, 5, 10, 12,

13

C5. Management of Privileged

Access.

The allocation, maintenance and removal of

privileged access rights will be controlled

through formal authorisation processes.

2, 4, 5, 10, 12,

13

C6. People and Capability

Processes.

The Ministry should ensure it has appropriate

human resources processes in place and that

they are followed, including induction for new

staff covering information security, changes in

employee circumstances and behaviour are

monitored and managed and formal disciplinary

procedures for staff that breach information

security policies are in place. It should also

ensure that skill shortages or dependence on

individual staff members are managed and

minimised.

3, 4, 5, 7, 8,

10, 12, 13

C7. Encryption of Data in Transit. Any data that is sent to the Ministry is

appropriately encrypted.

3

C8. Logging and Auditing. Monitoring controls are in place, which detect

suspicious data accesses or moves.

4, 5

C9. Move, Add, Change and Delete. The unique user’s allocated specific roles within

the solution must follow a formal access control

process, including requests for access,

approval, granting and removal of access, as

well as a regular revalidation process.

2, 5, 10, 12

C10. Information Security Reviews. The security of personal information is regularly

reviewed.

6, 10

C11. Information Correction Process. There is an information correction process in

place that allows individuals to request

correction of their personal information.

7, 8

C12. Data Cleansing. Data is checked for inconsistencies and quality

issues.

9

C13. Identification of Applicable

Legislation.

Legislation that could override the Privacy Act

and allow the Ministry to disclose personal

information is identified.

13

C14. Encryption at Rest. Ensuring business sensitive, private, or

otherwise classified information stored on media

is encrypted using approved encryption

10

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 25 of 26

ID Control Description Risk Mapping

algorithms and protocols, reduces the likelihood

of unauthorised disclosure.

C15. Information Classification. Information shall be classified in terms of legal

requirements, value, criticality, and sensitivity to

unauthorised disclosure or modification. Official

information shall be classified using the New

Zealand Government Classification System.

10

C16. Retention Requirements. Develop, determine and observe the appropriate

retention requirements for personal information

processed on system.

8, 10

Privacy Impact Assessment – Targeted Funding for Disadvantage Page 26 of 26

6 Compliance mechanisms

6.1.1 Following are recommendations to ensure that TFD remains compliant with the Privacy Act therefore

ensuring the privacy of the personal information collected in the future.

 Many of the privacy enhancing responses and controls identified in this report will assist in

assuring ongoing compliance with the Privacy Act if they are adhered to, so it is recommended

they are implemented.

 The Ministry should revisit the PIA each time a major change is proposed to TFD to ensure that

any new risks are captured and addressed.

