[image: image1.jpg]1co.

Information Commissioner’s Office

Introduction

Responses to this consultation must be submitted by 5 November 2013. You can submit your responses in one of the following ways:

Download this document and email to consultations@ico.org.uk
Print off this document and post to: Corporate Governance, Information Commissioner’s Office, Wycliffe House, Water Lane, Wilmslow, Cheshire, SK9 5AF.

If you would like further information on the PIA code of practice please telephone 0303 123 1113 and ask to speak to a member of the policy delivery team, or email consultations@ico.gsi.gov.uk.

Privacy statement
Following the end of the consultation we shall publish a summary of responses received. Information people provide in response to our consultations, including personal information, may be disclosed in accordance with the Freedom of Information Act 2000 and the Data Protection Act 1998. If you want the information that you provide to be treaded as confidential please tell us, but be aware that we cannot guarantee confidentiality.
 Section 1: Your views
Please provide us with your views by answering the following questions.
1. Does the draft code of practice explain clearly why and how an organisation should conduct a PIA?
	
	Yes

	
	No
Please explain why:      

2. Is the process described in the guidance flexible enough to be adapted by organisations conducting a PIA?
	
	Yes

	
	No
Please explain why:      

3. Are the links between PIAs and other project/risk management processes useful, and are there others which could be included?
	
	Yes

	
	No
Please explain why and provide any suggestions for what could be included:      

4. Are there other tools which the ICO could produce to help organisations carrying out PIAs?

	Please provide your comments:      

5. Do you have any further comments on how the ICO could respond to the recommendations raised in the report on Privacy impact assessment and risk management which is available from the consultations page of our website?
	Please provide your comments:      

6. Do you have any further suggestions for how the PIA process could be integrated with project management methodologies, and which methodologies should be targeted?
	Please provide your suggestions:      

7. Please provide any further comments or suggestions on our draft code of practice.

	Please provide your comments:      

Section 2: About you
1. Are you:

	A member of the public who has used our service?
	Y/N

	A member of the public who has not used our service?
	Y/N

	A representative of a public sector organisation?

Please specify:      
	Y/N

	A representative of a private sector organisation?

Please specify:      
	Y/N

	A representative of a community, voluntary or charitable organisation, or of a trade body?

Please specify:      
	Y/N

	An ICO employee?
	Y/N

	Other?

Please specify:      
	Y/N

Thank you for completing this consultation.
We value your input.

Information Commissioner’s Office �

Consultation: Conducting privacy impact assessments code of practice

Start date: 6 August 2013

End date: 5 November 2013

2

