

CUSTOMER DATA ACCESS

GUIDELINES

ARTS Australia
www.artsoz.com.au

http://www.artsoz.com.au/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines

www.artsoz.com.au

© ARTS Australia 2012

Commissioned by Creative New Zealand, Arts Council of New

Zealand Toi Aotearoa

Acknowledgements:

Helen Bartle, Senior Adviser Audience Development, Creative New Zealand

Katrine Evans, Assistant Commissioner (Legal and Policy),

Office of the New Zealand Privacy Commissioner

Lloyd Bezett, Senior Policy Analyst, Department of Internal Affairs

Teresa Shreves, Partner, Crengle Shreves & Ratner

Suzanne Daley, Director Policy & Programs, Live Performance Australia

Miles Davidson, Executive Officer, Event Venues Association of New Zealand

Over 60 industry participants in the research phase, including from

arts organisations, venues and ticket companies

Cover image:

“Get All The Info You Can” © Chris Slane

www.slane.co.nz

http://www.slane.co.nz/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page i

www.artsoz.com.au

Contents

1. About these Guidelines .. 1

1.1 Purpose of the Customer Data Access Guidelines .. 2

1.2 Structure and scope of these Guidelines .. 3

2. Background and context for this project ... 4

2.1 Why Creative New Zealand is focusing on this problem ... 4

2.2 The research behind these Guidelines .. 4

2.3 The larger context ... 5

2.4 Project partners ... 6

3. Clarifying concepts and defining terms ... 7

3.1 Clarifying some key concepts .. 7

3.1.1 Two main data types: “Personal” and “transaction” data 7

3.1.2 The key parties and their relationships .. 8

3.1.3 The term “ticketing agent”: A source of confusion .. 10

3.2 Definition of terms used in these Guidelines .. 11

4. Understanding the legislation: The Privacy Act and the Unsolicited Electronic

Messages Act ... 12

4.1 Privacy Act 1993 .. 12

4.1.1 Introduction .. 12

4.1.2 Use of information .. 12

4.1.3 Collecting information: What the customer must be told 13

4.2 Unsolicited Electronic Messages Act 2007 .. 15

4.2.1 Introduction to the UEMA .. 15

4.2.2 Disclosure of email addresses: Outside the scope of the UEMA 16

4.2.3 Subsequent use of email addresses by the event owner 16

4.2.4 What is “consent” under the UEMA? ... 17

4.3 Privacy and UEMA principles in action .. 18

5. Solutions for disclosure of customer data to arts organisations 22

5.1 Disclosure term: Making disclosure to the event owner a term of the ticket sale 22

5.2 Disclosure agreement between ticketing service provider and event owner 22

5.2.1 Ticketing company – Disclosure agreement ... 23

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page ii

www.artsoz.com.au

5.2.2 Venue box office – Disclosure agreement .. 23

5.3.3 Dealing with non-compliance by event owners .. 24

6. Managing Privacy Act obligations generally: Privacy Notices and Privacy Officers 25

6.1 Privacy Notices .. 25

6.1.1 Why have a Privacy Notice? ... 25

6.1.2 What should be included in a Privacy Notice?.. 26

6.2 Privacy Officers: Making compliance with the Privacy Act easier 28

Attachments .. 29

Attachment 1 – The Privacy Principles.. 29

Attachment 2 – Examples of Disclosure Terms .. 34

iTicket .. 34

THE EDGE ... 34

TicketDirect .. 35

Attachment 3 – Producer Privacy Agreement template ... 36

Producer Privacy Agreement ... 36

Use of Personal Information .. 36

Conditions .. 36

INTRODUCTION

Creative New Zealand has commissioned these guidelines to help New Zealand arts
organisations to better access and manage their customer data.

Developed primarily as an audience development resource, they aim to encourage best practice
by bringing together and interpreting the various pieces of legislation affecting the collection
and use of personal data.

It is increasingly important for arts organisations to have access to the customer data of the
events they own, so they can effectively engage with these customers and develop their
audiences. We are pleased to provide clarity and best practice advice on the access, use and
disclosure of customer data.

More than 60 participants took part in the research and development of these guidelines,
including arts organisations, venues and ticketing companies.

This work has resulted in a very positive outcome. The Office of the Privacy Commissioner and
the Department of Internal Affairs have advised that ticketing companies and venues adhering
to these guidelines can provide arts organisations with customer data for the events they own or
present.

I would like to thank the Office of the Privacy Commissioner, Department of Internal Affairs and
the Event Venues Association of New Zealand (EVANZ) for their contribution and, especially, Tim
Roberts of ARTS Australia who researched and compiled this document.

Stephen Wainwright
Chief Executive
Creative New Zealand

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 2

 www.artsoz.com.au

1. About these Guidelines

1.1 Purpose of the Customer Data Access Guidelines

We all want to grow our audiences and we often talk about “Audience Development”. To

develop arts audiences depends on finding new audiences and also identifying and retaining

current audiences and encouraging re-attendance with increasing frequency, recency and

expenditure. Audience development is critical to our work and our survival, and yet we often go

about it in ways that are not necessarily very effective.

From competitive necessity, most marketers are now innovatively applying new technology to

move beyond transaction marketing, which is handicapped by a short-term focus. Transaction

marketing is an inefficient attempt to mine dormant demand by using the ignition of expensive

mass media. Relationship Marketing moves an organisation from this short-term transaction

emphasis to a much more sustainable longer-term customer focus.

Effective Relationship Marketing using Customer Relationship Management (CRM) tools is the

essential foundation and cement of sustainable audience development: we need to understand

who our potential audiences are and find ways to engage with and then retain them, quite apart

from maintaining our existing audiences.

Currently, however, most performing arts organisations are distanced from their customers by

their reliance on third-party venue operators and box office or ticket agencies. It’s therefore

difficult for them to get the information they need about the people who attend their events –

their customers. The purpose of these Guidelines is to attempt to address those barriers, by

documenting ways that arts organisations can work in partnership with the other industry

members to gain access to customer data that will in turn inform Audience Development and

CRM strategies.

It’s not the intention of these Guidelines to persevere with the “who owns the customer”

debate. After all, everyone wins from the increased sales numbers and revenue that result from

substantial audience development – the venues, the ticketing companies, the producing arts

organisations, and the consumers. Instead, the aim is to develop a common understanding of

the issues and of how to interpret the relevant legislation and apply it responsibly. The

guidelines contained in this document are intended to help the parties work cooperatively and

responsibly, within the boundaries of the legislation, to develop audiences for the arts to the

benefit of all the industry members.

The component issues have been researched with advice provided by the Office of the Privacy

Commissioner (which administers the Privacy Act 1993) and the Department of Internal Affairs

(which enforces the Unsolicited Electronic Messages Act 2007).

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 3

 www.artsoz.com.au

1.2 Structure and scope of these Guidelines

These Guidelines explain the context of the problem of access to customer data, summarise the

legal requirements, and give guidance to arts organisations and ticketing service providers on

interpreting and complying with the law:

 Section 2 explains the background and larger context for this Guidelines project: see

page 4.

 Section 3 clarifies and explains some central concepts and defines the different

terms used in the document: see page 7.

 Section 4 summarises the relevant legislation – the Privacy Act 1993 and the

Unsolicited Electronic Messages Act 2007 (the anti-spam legislation) – and explains

how these Acts apply in practice to the issues of access to and use of customer data:

see page 12.

 Section 5 discusses some specific means that arts organisations, ticketing companies

and venues can use to ensure that arts organisations have access to customer data

while complying with the legislation: see page 22.

 Section 6 discusses other, more general ways of managing an organisation’s Privacy

Act obligations – specifically the use of Privacy Notices and the role of Privacy

Officer: see page 25.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 4

 www.artsoz.com.au

2. Background and context for this project

2.1 Why Creative New Zealand is focusing on this problem

This Guidelines project is part of an ongoing review of capability-building strategies and

initiatives delivered by Creative New Zealand to enable artists, practitioners and arts

organisations to increase and diversify their audiences.

Creative New Zealand’s statutory purpose is “to encourage, promote and support the arts in

New Zealand for the benefit of all New Zealanders.”
1
 In achieving this purpose, Creative New

Zealand is required to recognise and uphold the principles of participation and access. Audience

growth is important to upholding these principles and to maintaining a professional arts

infrastructure. Creative New Zealand is therefore committed to giving arts organisations the

confidence and skills to become more effective at using customer data to develop audiences for

their art.

Over the past five years, however, it has become increasingly clear that many arts organisations

are not realising the potential to develop CRM strategies, because they face difficulties in

accessing and using customer data. Without access to their customer data, arts marketers are

attempting to develop audiences without a vision of the marketplace – they’re blind to who is

attending, who isn’t, and who could or should be.

2.2 The research behind these Guidelines

Tim Roberts of ARTS Australia (www.artsoz.com.au) was commissioned by Creative New

Zealand to research the issues around access to customer data, with the goal of helping arts

organisations and individual artists and practitioners to understand the best way to obtain

customer data for audience development and marketing purposes.

The specific questions to be addressed by the research project were as follows:

1. What are the key issues in gathering and using data?

2. What is the current skill level in developing and implementing CRM strategies?

3. What are the issues, challenges and opportunities in building capability in data and CRM

principles?

4. What challenges do organisations and practitioners face in recapturing the relationship

with audience members/customers?

5. How might organisations overcome the barrier of exclusive venue contracts and lack of

venue investment in audience development?

1
 Arts Council of New Zealand Toi Aotearoa Act 1994, section 4.

http://www.artsoz.com.au/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 5

 www.artsoz.com.au

2.3 The larger context

Customer data is the raw resource for developing audiences. In recognition of this, CRM is often

described as “information-enabled relationship marketing”. However, data is meaningless

without analysis and context. Knowledge of your audiences is essential for developing

marketing strategy.

The following model places this Guidelines project in context.
2

Following the research conducted in Step 1 to improve access, the next two steps – Enhance

Usage and Increased Capability – are now being implemented. These Customer Data Access

Guidelines are an important building block for those steps.

The three project Steps are discussed in more detail below:

1. Improve access:

- Research access to customer data and the potential barrier presented by venue-

exclusive ticketing contracts

- Explore options for better access for event owners to the data to inform

audience-development activities.

 Over 60 representatives of New Zealand companies were interviewed as part of the

research to inform this first step in the project. Eighteen interviews were conducted in

person on visits to Auckland and Wellington in November 2010, and 32 were conducted

by telephone over this period. The interviewees included representatives of arts

organisations, venues, all major ticketing companies, and industry coordination bodies,

as well as officials and legal experts from government agencies.

2
 Adapted from: S Davies & J Botkin, “The coming of knowledge-based business”, Harvard Business

Review, Sept/Oct 1994.

Intervention
s

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 6

 www.artsoz.com.au

2. Enhance usage:

- Research current skill levels and resources in arts organisations to deliver CRM

functionality

- Define the challenges to relationship marketing and professional development to

improve skills and practices.

3. Increased capability:

- Address potential barriers to data access

- Develop the skills and practices to improve organisational capability to better

manage and develop audiences for the performing arts.

2.4 Project partners

There are several partners who have provided advice, assistance and cooperation in the course

of this project:

 Office of the Privacy Commissioner (privacy.org.nz)

The Privacy Commissioner seeks to develop and promote a culture in which personal

information is protected and respected.

 Department of Internal Affairs (www.dia.govt.nz)

Among other responsibilities the Department tackles spam by enforcing the

Unsolicited Electronic Messages Act 2007.

 Entertainment Venues Association of New Zealand (EVANZ – www.evanz.co.nz)

EVANZ was formed to encourage the development of venues’ skills in management,

marketing and innovation, through communication and exchange of information.

http://privacy.org.nz/
http://www.dia.govt.nz/
http://www.evanz.co.nz/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 7

 www.artsoz.com.au

3. Clarifying concepts and defining terms

3.1 Clarifying some key concepts

The aim of the different pieces of legislation that govern this area is to protect the rights and

interests of the individual. Unfortunately, in the arts and entertainment industry the individual

consumer’s legal rights have been misinterpreted at times to support the (potentially

competing) interests of the different businesses, such as ticket companies, venues and arts

organisations.

To encourage consensus and reduce confusion, the following sections clarify some central

concepts, including the types of information that are governed by the privacy legislation and the

legal relationships between the different parties involved with an arts event.

3.1.1 Two main data types: “Personal” and “transaction” data

Data collected during the ticketing process can be divided into two broad types:

 Personal data

The Privacy Act 1993 applies only to “personal information”, which it defines as

“information about an identifiable individual”. When a customer buys a ticket, this

can usually include their name, address, phone numbers and email address.

 Transaction data

Transaction data describes an action, in this case the purchase of a ticket. When

isolated from information that identifies the customer, it is not “personal

information”. It is in effect, anonymous data, and therefore the obligations in the

Privacy Act don’t apply to it. In a ticket purchase, the transaction data will include

numerous related database entries – time and date of transaction, location of

transaction, price/discounts, number of tickets, venue, part of house, and so on.

Personal information identifies an individual, and it therefore allows an arts organisation to

record and develop an ongoing history of transactions that will inform its relationship with the

individual customer. The unique identification of individuals is essential to inform Relationship

Marketing delivered by a CRM system.

If arts organisations aren’t able to identify their individual customers, they are forced to rely on

mass – or “shotgun” – marketing, which doesn’t support segmenting audiences to deliver

appropriate personalisation and customisation of the service delivered.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 8

 www.artsoz.com.au

3.1.2 The key parties and their relationships

The event owner and the ticketing service provider

For simplicity and clarity, throughout these Guidelines we have used the term “ticketing service

provider” (which includes both ticketing companies and venue box offices), to describe those

who are contracted by an event owner to facilitate distribution and transactions. An event

owner may be the producer, hirer or presenter.

The owner of a show or event generally pays for the artists, venue hire, marketing, front-of-

house and backstage staff, and similar related production costs. The risk and exposure remains

wholly with the event owner, and the ticketing company adds a margin for the service of

distribution. A ticketing service provider does not undertake any risk on an event and does not

transfer ownership of the seats it sells for the event, unlike goods and services handled by a

normal retailer.

When a customer buys a ticket, they buy a licence in which the terms and conditions of sale

(that is, the contract) exist between the customer and the event owner (or the event presenter

or venue). A ticketing company provides the transactional services to facilitate the purchase of a

licence. The ticketing company does not own the tickets, but they own the system that provides

the booking service. The contract a consumer has with the ticketing company is to use that

system to purchase their ticket from the event owner (or the event presenter or venue).

Most of the performing arts organisations funded by Creative New Zealand are the event

owners. In staging an event the common starting point is to hire a venue to present the event.

Sometimes the event will be a co-production with the venue, which will take an interest in or

share the risk of presenting the event. An alternative form of presentation is where the venue

“buys” the show, so that it’s the venue that in effect “owns” these performances and the

associated risk.

Types of ticketing arrangements

The demand for the arts event is managed through ticketing, and information is collected in one

or more of the following three ways:

1. venue box office

2. ticketing company

3. self-ticketing.

With many venues in New Zealand, the event owner as the hirer of the venue is not free to

choose the means by which transactions are conducted with its customers, but is instead bound

as a contractual condition of hiring the venue to use the venue box office or nominated

ticketing company.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 9

 www.artsoz.com.au

There are several different ways that ticketing services are provided in New Zealand, depending

on the specific contractual arrangements:

1. The event owner hires a venue that has an exclusive ticketing contract with a ticketing

company, and the event owner handles all ticketing through the venue box office, as a

condition in the venue hire contract.

2. The event owner hires a venue that has an exclusive ticketing contract with a ticketing

company, and the event owner handles ticketing directly with the ticketing company, as

a condition in the venue hire contract.

3. The event owner hires a venue that has its own box office system and service.

4. The event owner hires a venue that has no ticketing arrangements and the event owner

sells tickets itself.

5. The event owner hires a venue that has no ticketing arrangements and engages its

choice of ticketing company directly.

The different variations are shown in the diagram below:

Ticketing Service Provision

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 10

 www.artsoz.com.au

3.1.3 The term “ticketing agent”: A source of confusion

The common use of the term “ticketing agent” has caused confusion by implying, incorrectly,

that legally there is an “agency relationship” between the event owner and the ticketing

company.

In an agency relationship, the agent is authorised to act on behalf of the other party – the

“principal” – and represent them in dealings with third parties. A ticketing company, however, is

not an agent for the event owner in this legal sense. The ticketing company merely sells tickets

as a contractor or service provider to the event owner, and has no authority to act on behalf of

or legally bind the event owner. The ticketing company only does the specific job for which it

was engaged, and it does not represent the event owner in the way that a genuine agent may.

In some cases an event owner contracts a ticketing service provider to provide a defined service

or services. In other situations there is no contractual relationship between the event owner

and the ticketing service provider, and instead the event owner’s contract is with the venue,

with the venue providing an internal box office service or having a separate contract with a

ticketing company. In all these cases, however, the relationship between the ticketing services

provider on the one hand and the event owner or venue on the other is a contractual one, not

an agency relationship.

The different relationships are shown in the diagram below:

Selling tickets on behalf of an event owner does not involve an agency relationship.

As a result, the rights to and responsibilities for customer data do not automatically

flow from the ticketing service provider to the event owner.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 11

 www.artsoz.com.au

3.2 Definition of terms used in these Guidelines

The following terms used in the Guide are defined as follows:

A commercial electronic message is a communication sent using a telecommunications service

to an electronic address for the purpose of promoting or marketing something. This includes

emails, faxes, and SMS (short message service) text messages. It does not include direct mail,

telemarketing or personal selling, for the purposes of the Unsolicited Electronic Messages Act

2007 (see page 15).

Disclosure is when information is passed on, whether deliberately or not, to a person who did

not have it before.

The event owner is the producer, promoter, presenter or other entity that pays for an event

and takes the risk of presenting it.

An exclusive ticketing contract is an agreement between a venue or event owner and a

ticketing company that provides the ticketing company with the exclusive rights to sell all tickets

for an event or events.

Inside fee is the “booking fee” charged by the ticketing service provider to the event owner for

the service of selling the ticket. It is usually incorporated in the price the consumer is charged.

Outside charges are fees charged to the consumer in addition to the ticket price and which

include charges for handling, “convenience” and dispatch or postage.

Personal information is information about an identifiable individual (this is how the term is

defined in the Privacy Act 1993). It includes any information that may allow an individual to be

identified.

Spam is unsolicited electronic communications of a commercial nature.

A ticketing company is contracted by the event owner to facilitate transactions and the

distribution of tickets. (See further the discussion of the term “ticketing agent” on page 10.)

Ticketing service provider is a broader term that describes both a ticketing company and a

venue box office.

Venue box office is the internal service provided by the venue to hirers to facilitate transactions

and the distribution of tickets using locally installed ticketing software or a hosted ticketing

service or a ticketing company’s service.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 12

 www.artsoz.com.au

4. Understanding the legislation: The Privacy Act and the

Unsolicited Electronic Messages Act

Two key pieces of legislation affect arts organisations’ access to and use of customer data – the

Privacy Act 1993 and the Unsolicited Electronic Messages Act 2007 (UEMA – which deals with

the problem of “spam”).

4.1 Privacy Act 1993

4.1.1 Introduction

At the core of the Privacy Act are 12 Information Privacy Principles (IPPs – see Attachment 1, on

page 29). The IPPs state how personal information may be collected, stored, used and

disclosed.3

The Privacy Act applies only to “personal” information (information about an identifiable

individual), as discussed above in 3.1.1 at page 7. The central thread in the Privacy Act is that

the individual should keep control over what happens to their personal information, who can

have access to it, and who can communicate with them (whether electronically or otherwise).

The Privacy Act is administered by the Office of the Privacy Commissioner.

4.1.2 Use of information

If an organisation holds personal information in connection with one purpose it cannot use it for

other purposes (Information Privacy Principle 10). There are two relevant exceptions:

 if the other use is authorised by the individual, or

 if the other purpose is directly related to the purpose for which the information was

originally collected.

What is a “directly related” use?

In the case of a ticket sale, “directly related” use can include facilitating and completing the

transaction, confirming the purchase, providing information about the venue, cancelling the

event, or following up about transaction or booking problems.

By contrast, promoting subsequent events by mail or telephone is not a directly related use.

This is therefore prohibited by IPP 10, unless it’s authorised by the individual concerned.

3
 For the Privacy Act and privacy Codes of Practice, go to privacy.org.nz/the-privacy-act-and-codes/.

http://privacy.org.nz/the-privacy-act-and-codes/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 13

 www.artsoz.com.au

It’s therefore essential that, when the customer’s information is collected at the point of

purchase, the stated purposes of collecting the information include that it will be provided to

the event owner. This should be set out in the terms and conditions agreed to by the customer.

This is discussed further under 4.1.3 below.

4.1.3 Collecting information: What the customer must be told

Whether customer data is collected by a representative (direct or indirect) of the event owner

or by a contractor such as a ticketing service provider, the information collector must make

clear to the customer:

 the purpose of collecting the information, and

 the intended recipients of the information (IPP 3).

To be able to disclose a customer’s personal information to the event owner, either the

ticketing service provider must have the customer’s consent for this or the customer must be

aware that this will happen.

The customer’s consent can be obtained under the terms and conditions of the sale of the

ticket, by including a disclosure term that states who will receive the personal information (see

further 5.1 at page 22).

Complying with IPP 3 – An Australian example

Although it’s an example from Australia under its federal and state legislation, the Sydney Opera

House Customer Privacy Statement is a good illustration of how to comply with the requirement

in IPP 3 that the collector must inform the customer of the purpose of collecting the information

and the intended recipients.

The Sydney Opera House statement4 clearly states the purpose of collection and the uses that

are made of the personal information after it is collected. It continues:

“Our database is a customer relationship management system which is shared by Sydney Opera

House and other Australian (usually New South Wales based) arts organisations (Organisations) for

the purpose of ticketing and customer relationship management. The Organisations are able to view

your name and contact details (address, email and phone numbers) when those details are given to

Sydney Opera House and entered on the database. This is so that Sydney Opera House can process

your current and future transactions as effectively as possible, and also helps ensure the speed and

efficiency of any of your dealings with the organisation.”

4
 Sydney Opera House Customer Privacy Statement, section 3 “How is your personal information used?”,

at www.sydneyoperahouse.com/privacystatement.aspx, accessed 8 September 2011.

http://www.sydneyoperahouse.com/privacystatement.aspx

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 14

 www.artsoz.com.au

The parties to whom information is disclosed are made clear:

“The current Organisations are the Australian Brandenburg Orchestra, the Australian Chamber

Orchestra, Bell Shakespeare Company, Opera Australia and Seymour Theatre Centre. Other similar

arts entities may become Organisations in future, and they will also be able to view your name and

contact details in the database.”

The statement then describes how this personal information may be used by these parties:

“Unless you tell us otherwise you also consent to your name and contact details and other personal

performance related information (such as performance and seating preferences, history of

attendances and any other performance related information collected for marketing purposes) being

shared with and used by the Organisations or by promoters and performing companies of those

events you attend. This enables Sydney Opera House and the Organisations, promoters and

performing companies to keep you informed of upcoming events that may be of interest.”

Additionally, if information is disclosed to others they are required to adhere to the Sydney

Opera House Privacy Statement:

“If Sydney Opera House provides your personal performance related information to promoters of

performing companies we require these organisations to agree to comply with our Privacy

Statement and with strict conditions governing how personal information is to be handled.”

Methods for informing ticket buyers

It is essential that ticket buyers are made aware that their personal information is being

collected and, as part of this, prominent notification of the Terms and Conditions and a Privacy

Notice (or “Privacy Policy” or “Privacy Statement”) are good practice. Some ticketing service

providers combine the Privacy Notice with the Terms and Conditions of sale. Simplicity and

accessibility are good objectives when attempting to provide consumers with such information.

A best practice that is increasingly recommended is a multilayered privacy notice. This is a

framework for assuring that notices are both easy to understand, as well as complete.5

The means of informing the customer depends on how they buy their ticket:

1. Online – Reference to a link or URL for an online copy of the Terms and Conditions and

Privacy Notice. Another good practice is for the email sent as confirmation of a purchase

to also include a link to the accepted Terms and Conditions and Privacy Notice.

2. Counter – A notice posted at the box office with the Terms and Conditions and Privacy

Notice, or stating that they are available on request. Similarly, as a post-purchase

reminder the back of the ticket typically sets out the Terms and Conditions and may also

include URLs to online copies of the Terms and Conditions and the Privacy Notice; the

ticket envelope may also include this.

5
 More information about multi-layered privacy notices and resources are available online at

http://privacy.org.nz/effective-website-privacy-notices/

http://privacy.org.nz/effective-website-privacy-notices/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 15

 www.artsoz.com.au

3. Telephone – The recorded message that all callers hear when they call the box office

presents a good opportunity to inform the prospective ticket buyer of where the Terms

and Conditions and/or Privacy Notice can be found online and offline. Again, the post-

purchase reminders used at the counter may be used for telephone sales.

In addition, it is recommended that print material such as subscription brochures or season or

festival brochures include copies of Terms and Conditions and/or a Privacy Notice, or URLs

where customers can access these online.

4.2 Unsolicited Electronic Messages Act 2007

4.2.1 Introduction to the UEMA

The Unsolicited Electronic Messages Act (UEMA) addresses the problem of “spam”. One of its

core provisions is that commercial electronic messages must not be sent unless the sender has

the recipient’s consent for this (section 9).6

The Act covers email, SMS (short message service) text messages, instant messaging, MMS

(multimedia message services) and other mobile-phone messaging, and (since October 2011)

faxes. The UEMA does not cover voice calls.

The UEMA is enforced by the New Zealand Department of Internal Affairs.

There are three important issues to be considered in relation to electronic messages:

 Disclosure of email addresses to arts organisations – This is governed by the Privacy

Act, not the UEMA.

 Sending of electronic messages – UEMA requires consent for the sending of

commercial electronic messages.

 Consent to receive electronic messages – Under UEMA, consent must usually be

explicit (“express”), but something less than express consent can be sufficient in

certain defined situations.

These three areas are discussed below under 4.2.2 to 4.2.4.

6
 See www.dia.govt.nz/Services-Anti-Spam-Business-Info.

http://www.dia.govt.nz/Services-Anti-Spam-Business-Info

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 16

 www.artsoz.com.au

4.2.2 Disclosure of email addresses: Outside the scope of the UEMA

The Unsolicited Electronic Messages Act does not deal with the issue of disclosing or providing

access to email addresses: the Act is concerned only with the sending of emails and other

electronic messages. The UEMA therefore provides no guidelines about passing on or disclosing

customers’ email addresses. In the case of a ticketing service provider providing the email

addresses of ticket buyers to the owner of the event, this is covered by the Privacy Act 1993

(see 4.1.3 above on page 13).

An email address is personal information under the Privacy Act, as it may identify
7
 a person, or

an individual’s identity may be derived from it. As personal information, an email address that

has been collected by a ticketing service provider (and also other personal information related

to the purchase) may not be disclosed to the event owner, unless the person’s consent has been

obtained (IPP 10). See section 4.1.2 above.

Apart from their use for communication, email addresses are increasingly valuable as a means

(in conjunction with addresses and phone numbers) of identifying individuals for the purpose of

maintaining an accurate individual purchasing history within a Customer Relationship

Management (CRM) system.

4.2.3 Subsequent use of email addresses by the event owner

If an email address is collected by a ticketing service provider as part of an individual event

transaction and then disclosed to the event owner, the event owner may not use this email

address for any subsequent communication unless the customer’s express consent to this was

obtained when the information was collected. Put simply, the UEMA requires an express opt-in.

If express consent is received as part of the transaction, the event owner may use this email

address (or mobile number) to send emails (or SMS/MMS messages).

If a ticketing service provider is satisfied that it can legally disclose personal information to an

event owner, then that event owner must treat that information in accordance with any

permission given by the ticketing service provider and with the principles in the Privacy Act.

A responsible means of providing access to email addresses would include making this

disclosure conditional on the customer’s selection of the “yes” option being included in the data

disclosed and remaining attached to the customer’s record.

7
 Not all addresses make it possible to identify an individual (for example, mum123@gmail.com or

skimask007@yahoo.com as opposed to tim.roberts@artsoz.com.au). Hence many email addresses may –
in isolation – be considered anonymous data that does not identify an individual, and so they may not
covered by the Privacy Act.

mailto:mum123@gmail.com
mailto:skimask007@yahoo.com
mailto:tim.roberts@artsoz.com.au

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 17

 www.artsoz.com.au

4.2.4 What is “consent” under the UEMA?

Under the UEMA, commercial messages (which include subsequent marketing communications)

may only be sent electronically if the recipient has consented to this.

There are three types of consent, which apply in different circumstances:

Express consent

Express consent is when there is a “direct indication from the person you wish to contact that it

is okay to send the message(s).”
8
 It is up to the email sender to prove that consent exists, so it’s

advisable to keep a record of who gave consent and when.

When dealing with the customer through a ticketing service provider, one option for the event

owner is to gain this permission at the point of purchase in the form of an opt-in statement.

However, some ticketing service providers have claimed that software limitations make it

difficult for them to include this as part of the purchase process. An alternative is to seek

permission as part of subsequent transaction-related communication. 9

“Inferred” consent in the case of longer-term relationships with the customer

A person’s consent will be inferred when:

“… based on the conduct of the parties, the business or other relationship, there is a reasonable

expectation that messages will be sent. The person may not have directly instructed you to send

them a commercial message, i.e. given express consent. The key here is an existing relationship

strong enough to infer consent to subsequent communication. A single ticket purchase does not

infer consent, although the purchase of a subscription of performances over a year may. However,

when the subscription expires – so does the consent.”
10

In the case of subscriptions (a year-long commitment to attend numerous events) or an annual

or ongoing membership, consent may be inferred because of the nature of the relationship.

“Factual information about a subscription, membership, account, loan or similar ongoing

relationship” is not considered a commercial electronic message.11 This is a situation where

8
 From www.dia.govt.nz/Services-Anti-Spam-Business-Info.

9
 Ticketing companies often send emails to confirm a transaction, to send an e-ticket, or to provide factual

information about a transaction. These messages are not commercial electronic messages under the
Unsolicited Electronic Messages Act, and they offer an opportunity to include additional information that,
if sent on its own, would be considered commercial. An example advised by the Department of Internal
Affairs is the inclusion of a banner providing information about becoming a “friend” of an arts
organisation and a link to access more information about membership. Refer to Section 6 (a), (b) (ii) and
(b) (iv) Unsolicited Electronic Messages Act 2007
http://www.legislation.govt.nz/act/public/2007/0007/latest/DLM405198.html

10
 Correspondence from Senior Policy Analyst, Gambling, Racing & Censorship Policy, Department of

Internal Affairs, 5 September 2011.

11
 From www.dia.govt.nz/Services-Anti-Spam-Business-Info.

http://www.dia.govt.nz/Services-Anti-Spam-Business-Info
http://www.legislation.govt.nz/act/public/2007/0007/latest/DLM405198.html
http://www.dia.govt.nz/Services-Anti-Spam-Business-Info

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 18

 www.artsoz.com.au

express consent may not have been given (although it could be asked for at sign-up) but there is

a reasonable expectation that messages will be sent.

“Deemed” consent in the case of published work-related addresses

This applies when someone conspicuously publishes their work-related electronic address – for

example, on a website, brochure or business card, or in an article or advertisement. However,

the email or other communication sent to the person must be relevant to their business or to

their role, functions or duties in the business.

The address-holder won’t be “deemed” to have consented if they have stated that they don’t

want to receive unsolicited electronic messages.

Seek clarification if you’re unsure whether you have consent

The Department of Internal Affairs recommends that organisations seek legal advice or talk to

DIA’s Anti-Spam Compliance Unit if they have doubts about whether they have consent.

The Department has explained its approach to enforcing the UEMA as follows:

“The objectives of the Act include: to encourage the uptake and effective use of information

technologies by businesses and the wider community. The Department tends to take an educative

approach where people have acted in good faith and have used good marketing practice. However,

where people have acted recklessly or have deliberately ignored the requirements of the Act, the

Department has a range of enforcement actions it can take.”
12

If you’re uncertain about what course of action to take, discuss the issue with DIA’s Anti-Spam

Compliance Unit. It can be contacted at:

 www.dia.govt.nz/Contact-us#Anti-Spam

 info@antispam.govt.nz or

 (04) 495 7200.

12

 Correspondence referred to in previous footnote.

http://www.dia.govt.nz/Contact-us#Anti-Spam
mailto:info@antispam.govt.nz

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 19

 www.artsoz.com.au

4.3 Privacy and UEMA principles in action

With most New Zealand arts events, the arts organisation (as the event owner) does not have

the transaction relationship with the customer. As a result, the information is collected by the

ticketing service provider (either the venue box office or a ticketing company) and is then

disclosed to the event owner for its subsequent use.

The process of collection, disclosure and use is detailed in the diagram above; the application of

the Information Privacy Principles (IPPs) in the Privacy Act to this situation is explained below:

A Under IPP 2, you must collect information from the individual

concerned. The event owner does not have access to the person

concerned – the ticketing service provider does.

B Under the Act, the ticketing service provider collects personal data from

the person concerned, as part of the transaction, and then the data is

disclosed to the event owner under Principle 11.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 20

 www.artsoz.com.au

C However, the ticketing service provider is only allowed to disclose the

information to the event owner for a purpose that is directly related to

the purpose for which it was collected. When it collects the information,

the ticketing service provider must also make the purpose of collecting

it clear to the customer.

D The purpose of collection is explained in the collection statement, or

“Privacy Notice”, given to the customer. IPP 3 spells out in detail what

you must tell the person when you collect their personal information –

this includes the fact that the information is being collected, the

purpose for which it’s being collected, and who might receive the

information.

In the process shown in the diagram, it is not necessary to directly gain the consent of the

individual concerned. A lesser standard of using an opt-out mechanism is acceptable here, as

well as an explicit opt-in. Therefore it is not necessary to get the customer to give explicit

consent by means of a check box.

What is critical, however, is that the ticketing service provider does not require the customer to

provide the personal information in order for them to receive the tickets. On the other hand,

the customer’s name and contact details may be necessary for a number of other services, such

as facilitating a credit card transaction, notifying cancellation of the event, or providing

replacement tickets.

If a customer is fully informed about what a ticketing service provider is going to do with their

personal information and the customer agrees to provide it as part of the transaction, then

they have consented.

E
At the other end of this logical chain, the ticketing service provider can

only disclose the customer’s personal information to the event owner if

this is for a directly related purpose (IPP 11). Further, the event owner

can only use the information for the purpose it was collected for (IPP

10).

The ticketing service provider’s Privacy Policy manages the relationship between two steps:

1. the consent that the ticketing service provider has been granted, and

2. the disclosure of the information to the event owner and the event owner’s use of it.

This process ensures that the disclosure and later use of the information by the event owner is

consistent with this customer’s consent.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 21

 www.artsoz.com.au

There is much confusion about what the UEMA adds to the Privacy Act obligations in the area of

collecting and disclosing email addresses and mobile numbers for SMS text messages. Put

simply, the UEMA places additional and more specific restrictions on how you use information

once you have it – specifically, you can’t send electronic messages to people who haven’t

consented to receiving them.

The UEMA does not deal with collection (other than prohibiting address harvesting) or

disclosure. It is concerned mainly with use, specifically for commercial electronic

communication.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 22

 www.artsoz.com.au

5. Solutions for disclosure of customer data to arts

organisations

As explained in the previous sections, an individual’s personal information must not be

disclosed without the individual’s permission or knowledge. If a ticketing service provider

collects information from a customer and makes it available to others, they are disclosing

information as defined under Information Privacy Principle 11 (IPP 11).

There are two mechanisms that can be put in place to address the issue of disclosure of

personal information and to facilitate event owners gaining access to customer information:

 The first, a disclosure term as part of the sale transaction, addresses the purpose of

the transaction by making the event owner one of the parties to the transaction (see

5.1 below).

 The second, a disclosure agreement between the ticketing service provider and the

event owner, sets out the conditions under which the information will be disclosed

to the event owner (see 5.2 below).

5.1 Disclosure term: Making disclosure to the event owner a term of the ticket sale

One way of ensuring that disclosing the ticket buyer’s personal information to the event owner

is a purpose of the original collection of the information is to make this a term of the sale

transaction. Once the customer has accepted the transaction terms, the ticketing service

provider may then pass on the customer’s information to the event owner.

A disclosure term ensures that the customer is made aware of who will receive their personal

information. It is important that arts organisations, venues and ticketing companies work

together to ensure that such a term is included in the ticketing terms and conditions. Several

ticketing service providers are already adopting this approach (examples are included in

Attachment 2, on page 34).

A Privacy Notice is a means of making the customer aware of the purpose of collection and who

will get the information: this is discussed in more detail in 6.1 below, at page 25.

5.2 Disclosure agreement between ticketing service provider and event owner

It is recommended that the Terms and Conditions of the ticket sale also state that before

disclosing the customer’s personal information to the event owner, the ticketing service

provider will obtain the event owner’s agreement to being bound by and complying with the

same Privacy Act responsibilities as the ticketing service provider.

This can be done by using a disclosure agreement as discussed in sections 5.2.1 and 5.2.2 below:

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 23

 www.artsoz.com.au

5.2.1 Ticketing company – Disclosure agreement

The following example relates to where ticketing is handled by a ticketing company, whether

the venue contracts and liaises with the ticketing company on the event owner’s behalf or the

event owner contracts and liaises directly with the ticketing company. In these cases the

ticketing company must tell the ticket buyer to whom their personal information will be

disclosed.

As an example, the ticketing company iTICKET (www.iticket.co.nz) has introduced a Promoter

Privacy Agreement that states, in part:

“Customer data is able to be shared with the promoter/producer and/or venue of an event that a

customer purchases tickets for, if the organisation agrees to this iTICKET Privacy Agreement.”

This is recommended as good practice, as it clearly sets out the conditions under which

information is disclosed and to whom, with conditions that ensure iTICKET is comfortable that

the disclosed information will be managed responsibly in accordance with the Privacy Act.

A recommended template for a Disclosure Agreement is included as Attachment 3: see page 36.

5.2.2 Venue box office – Disclosure agreement

Rather than using a ticketing company, some venues have their own ticketing system installed,

and provide a box office service for venue hirers. In this case the venue-operated box office

must make ticket buyers aware of the potential disclosure of their personal information to the

event owner.

On behalf of its venue membership, the Entertainment Venues Association of New Zealand

(EVANZ) has developed the EVANZ Venue Hire Agreement: General Terms and Conditions13

document for hirers, which includes standard terms and conditions relating to ticketing.

EVANZ developed the Venue Hire Agreement Guidelines in 2008 to encourage industry best

practice and supports the Customer Data Access Guidelines. The Customer Data Access

Guidelines complement the EVANZ Venue Hire Agreement and both guidelines enable EVANZ to

achieve its objective of encouraging best practice across the industry.

The EVANZ Venue Hire Agreement is available to members only from the EVANZ website

www.evanz.co.nz. Information about EVANZ membership is also available on the website or by

contacting admin@evanz.co.nz.

13

 Document version date 15 May 2008.

http://www.iticket.co.nz/
http://www.evanz.co.nz/
mailto:admin@evanz.co.nz

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 24

 www.artsoz.com.au

Similar to Ticket companies discussed above in Section 5.2.1, an agreement between the

venue box office and the event owner is recommended to ensure that an event owner is

aware of its obligations upon the venue box office disclosing the personal information of

purchasers of tickets for the event. A recommended template for a Disclosure Agreement is

included as Attachment 3: see page 36.

5.2.3 Dealing with non-compliance by event owners

When event owners fail to comply with the Disclosure Agreement, ticketing service providers

should refuse to provide any information.

Ticketing service providers may wish to add additional terms to discourage non-compliance:

these might include liability for any loss or damages, indemnities in favour of the ticketing

service provider for breach of the agreement, and termination rights. Ticketing service providers

should consult their legal advisers on the wording of these clauses if required.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 25

 www.artsoz.com.au

6. Managing Privacy Act obligations generally:

Privacy Notices and Privacy Officers

6.1 Privacy Notices

Many arts organisations that use ticketing service providers to provide a public booking service

mistakenly believe that the ticketing company’s Privacy Notice also covers their own

organisation and its use of all personal information.

This is not the case. An arts organisation will also collect and store personal information from

sources other than ticket sales handled by a third party. Common additional sources are

subscribers, donors, members, friends, volunteers and staff personnel records – in other words,

all the numerous types of constituents of arts organisations. An arts organisation should

therefore have its own documented Privacy Notice, as it cannot rely on a third party’s Privacy

Notice for all of its use of personal information.

In addition, when ticket sales are handled by a third party on behalf of an event owner and then

disclosed to the event owner, a separate Privacy Notice is advisable.

Even if it seems obvious that your organisation is collecting a customer’s information, you are

required (by IPP 3 of the Privacy Act) to tell them that you are collecting it, what you are going

to do with it, and who you are going to pass it on to.

6.1.1 Why have a Privacy Notice?

There is no formal requirement under the Privacy Act for an organisation to have a documented

Privacy Notice (also called “Privacy Policy” or “Privacy Statement”). However, the Privacy

Commissioner’s view14 is that a Privacy Notice is essential to ensure that people are aware:

 you are collecting information about them

 why you are collecting the information

 what you are going to use their personal information for

 who you are going to give the information to (if anyone)

 whether the person must give you the information and what will happen if they

don’t

 that the person can access the information you hold about them, and they can

correct it if it’s wrong.

14

 See “Privacy notices” at privacy.org.nz/privacy-notices/.

http://privacy.org.nz/privacy-notices/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 26

 www.artsoz.com.au

Specifically in relation to websites, the Privacy Commissioner also says that: “Giving notice to

website visitors about how your agency collects and uses personal information is good

practice.”
15

While managing personal information responsibly may be a legal requirement under the

Privacy Act, developing and maintaining trust is also important, and a good way to facilitate

this is through transparency. Informing people up front with a Privacy Notice reduces

uncertainty and encourages trust, and this can only assist the development of an ongoing

relationship.

6.1.2 What should be included in a Privacy Notice?

As a good starting point it is useful to consider some of the recommendations (as a minimum) of

the Privacy Statement Standard that is recommended for all New Zealand Government websites

by the Department of Internal Affairs:

 “the circumstances in which personal information is collected, by whom it is held

(e.g., your agency and/or third party agencies or web services) and any choices users

may have as to whether such information is collected in the first place;

 the uses to which collected personal information may be put by the collecting agency

and the circumstances in which it may be disclosed; …

 users’ rights to request access to or correction of personal information held by the

website’s owning agency; and

 contact details for such purposes.”
16

Example: Live Performance Australia

Live Performance Australia (www.liveperformance.com.au) has developed some very useful

guidelines for organisations developing a Privacy Notice or Policy that are equally relevant for

New Zealand arts organisations.

15

 See “Effective website privacy notices” at privacy.org.nz/effective-website-privacy-notices.

16
 “Privacy statement standard”, Government Technology Services, Department of Internal Affairs, at

www.webstandards.govt.nz/privacy-statement/.

http://www.liveperformance.com.au/
http://privacy.org.nz/effective-website-privacy-notices
http://www.webstandards.govt.nz/privacy-statement/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 27

 www.artsoz.com.au

Live Performance Australia Privacy Policy Guidelines

Collection

 What information do we collect? Names and contact details? Other information?

 How do we collect this information? Is it automatic?

 Why do we collect this information? Why do we need this information?

 Do we use cookies or web bugs?17

 Does our internet server collect information of the individuals that browse our

website? What do we use this information for?

Use

 How do we use this information?

 Where do we store this information?

 Who has access to this information?

Disclosure

 To whom do we disclose this information?

 How will the information be used once it is disclosed?

 Will the people to whom we disclose the information use it in accordance with the

principles of the Act?

 How do we ensure this?

Accessing and Correcting Information

 What is the name of the Privacy Officer of your organisation and how [can] he or

she be contacted?

 What does a person do if they want to access or correct their personal

information?

 What does a person do if they wish to complain that their privacy has been

interfered with?

Further assistance on drafting a Privacy Notice

You can get more guidance on drafting a Privacy Notice in New Zealand from the Office of the

Privacy Commissioner’s website.18

17

 See en.wikipedia.org/wiki/Web_bug.

18
 See “Privacy notices” at privacy.org.nz/privacy-notices/.

http://en.wikipedia.org/wiki/Web_bug
http://privacy.org.nz/privacy-notices/

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 28

 www.artsoz.com.au

6.2 Privacy Officers: Making compliance with the Privacy Act easier

Even though complying with the Privacy Act is a legal requirement, it is often difficult for a thinly

resourced arts organisation to ensure that all staff members understand their responsibilities

under the Act. Therefore, compliance is much more achievable if one person is made

responsible for finding out what to do and for giving advice to other staff.

A Privacy Officer encourages compliance with the Information Privacy Principles, can deal with

information requests, and can assist the Privacy Commissioner in the conduct of any

investigations if required. It is important that anyone undertaking this role has the necessary

knowledge of the Privacy Act and of related legislation such as the UEMA; they must also have

the authority within the organisation to successfully carry out their responsibilities.

It’s the organisation’s responsibility to ensure that there are one or more staff members who

can fulfil the responsibilities of a Privacy Officer. There is no penalty under the Privacy Act for

not establishing such a role, but it is certainly recommended as good practice. The marketing

manager or person responsible for marketing (if not, the General Manager) is ideally placed to

fulfil the responsibilities of a Privacy Officer.

Once a Privacy Officer has been appointed and trained, the organisation should inform all staff

who the Privacy Officer is, and also explain the procedure if any personal information requests

are received (that is, when a person asks for access to any of their personal information that is

held by the organisation).

The Office of the Privacy Commissioner is happy to assist organisations with this responsibility.

It can be contacted at:

 privacy.org.nz/contact-us

 enquiries@privacy.org.nz or

 free phone 0800 803 909.

http://privacy.org.nz/contact-us/
mailto:enquiries@privacy.org.nz

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 29

 www.artsoz.com.au

Attachments

Attachment 1 – The Privacy Principles19

Principle 1: Purpose of collection of personal information

Personal information must not be collected unless:

 the collection is for a lawful purpose connected with a function or activity of the

agency collecting the information; and

 it is necessary to collect the information for that purpose.

Principle 2: Source of personal information

Personal information must be collected directly from the individual concerned.

The exceptions to this are when the agency collecting the information believes on reasonable

grounds that:

 the information is publicly available; or

 the individual concerned authorises collection of the information from someone

else; or

 the interests of the individual concerned are not prejudiced; or

 it is necessary for a public sector agency to collect the information to uphold or

enforce the law, protect the tax base, or assist court or tribunal proceedings; or

 complying with this principle would prejudice the purposes of collection; or

 complying with this principle would not be reasonably practical in the particular

case; or

 the information will not be used in a form that identifies the individual; or

 the Privacy Commissioner has authorised collection under section 54.

19

 From “Information Privacy Principles” at privacy.org.nz/information-privacy-principles.

http://privacy.org.nz/information-privacy-principles

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 30

 www.artsoz.com.au

Principle 3: Collection of information

When an agency collects personal information directly from the individual concerned, it must

take reasonable steps to ensure the individual is aware of:

 the fact that the information is being collected;

 the purpose;

 the intended recipients;

 the names and addresses of who is collecting the information and who will hold it;

 any specific law governing provision of the information and whether provision is

voluntary or mandatory;

 the consequences if all or any part of the requested information is not provided; and

 the individual’s rights of access to and correction of personal information.

These steps must be taken before the information is collected or, if this is not practical, as soon

as possible after the information is collected.

An agency is not required to take these steps if they have already done so in relation to the

same personal information, or information of the same kind, on a recent previous occasion.

It is also not necessary to comply with this principle if the agency collecting the information

believes on reasonable grounds that:

 collection is already authorised by the individual concerned; or

 it is not prejudicing the interests of the individual concerned; or

 it is necessary for a public sector agency to collect the information to uphold or

enforce the law, protect the tax base, or assist court or tribunal proceedings; or

 complying with this principle will prejudice the purposes of collection; or

 complying with this principle is not reasonably practical in the particular case; or

 the information will not be used in a form in which the individual concerned is

identified.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 31

 www.artsoz.com.au

Principle 4: Manner of collection of personal information

Personal information must not be collected by:

 unlawful means; or

 means that are unfair or intrude unreasonably on the personal affairs of the

individual concerned.

Principle 5: Storage and security of personal information

An agency holding personal information must ensure that:

 there are reasonable safeguards against loss, misuse or disclosure; and

 if it is necessary to give information to another person, such as someone working on

contract, everything reasonable is done to prevent unauthorised use or unauthorised

disclosure of the information.

Principle 6: Access to personal information

Where personal information is held in [such] a way that it can readily be retrieved, the

individual concerned is entitled to:

 obtain confirmation of whether the information is held; and

 have access to information about them.

An agency may refuse to disclose personal information for a range of reasons, including that it

would:

 pose risks to New Zealand’s security or defence;

 breach confidences with another government;

 prevent detection of criminal offences or the right to a fair trial;

 endanger the safety of an individual;

 disclose a trade secret or unreasonably prejudice someone’s commercial position;

 involve an unwarranted breach of another individual’s privacy;

 breach confidence where the information has been gained solely for reasons to do

with the individual’s employment, or to decide whether to insure the individual;

 be contrary to the interests of an individual under the age of 16;

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 32

 www.artsoz.com.au

 breach legal professional privilege;

 reveal the confidential source of information provided to a Radio New Zealand or

Television New Zealand journalist; or

 constitute contempt of court or the House of Representatives.

Requests can also be refused, for example, if the agency does not hold the information or if the

request is frivolous or vexatious.

Principle 7: Correction of personal information

Everyone is entitled to:

 request correction of their personal information;

 request that if it is not corrected, a statement is attached to the original information

saying what correction was sought but not made.

If agencies have already passed on personal information that they then correct, they should

inform the recipients about the correction.

Principle 8: Accuracy of personal information to be checked before use

An agency must not use or disclose personal information without taking reasonable steps to

check it is accurate, complete, relevant, up to date, and not misleading.

Principle 9: Personal information not to be kept for longer than necessary

An agency holding personal information must not keep it for longer than needed for the

purpose for which the agency collected it.

Principle 10: Limits on use of personal information

Personal information obtained in connection with one purpose must not be used for another.

The exceptions include situations when the agency holding personal information believes on

reasonable grounds that:

 the use is one of the purposes for which the information was collected; or

 the use is directly related to the purpose the information was obtained for; or

 the agency got the information from a publicly available publication; or

 the individual concerned has authorised the use; or

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 33

 www.artsoz.com.au

 the use is necessary for a public sector agency to collect the information to uphold or

enforce the law, protect the tax base, or assist court or tribunal proceedings; or

 the use is necessary to prevent or lessen a serious and imminent threat to public

health or safety, or the life or health of any individual; or

 the individual concerned is not identified; or

 the use is authorised by the Privacy Commissioner under section 54.

Principle 11: Limits on disclosure of personal information

Personal information must not be disclosed unless the agency reasonably believes that:

 the disclosure is in connection with, or directly related to, one of the purposes for

which it was obtained; or

 the agency got the information from a publicly available publication; or

 disclosure is to the individual concerned; or

 disclosure is authorised by the individual concerned; or

 it is necessary for a public sector agency to disclose the information to uphold or

enforce the law, protect the tax base, or assist court or tribunal proceedings; or

 disclosure is necessary to prevent or lessen a serious and imminent threat to public

health or safety, or the life or health of any individual; or

 disclosure is necessary to facilitate the sale of a business as a going concern; or

 the information is to be used in a form in which the individual concerned is not

identified; or

 disclosure has been authorised by the Privacy Commissioner under section 54.

Principle 12: Unique identifiers

Unique identifiers – such as IRD numbers, bank customer numbers, driver’s licence and passport

numbers – must not be assigned to individuals unless this is necessary for the organisation

concerned to carry out its functions efficiently. The identifiers must be truly unique to each

individual (except in some tax related circumstances), and the identity of individuals must be

clearly established. No one is required to disclose their unique identifier unless it is for, or

related to, one of the purposes for which the identifier was assigned.

The Government is not allowed to give people one personal number to use in all their dealings

with government agencies.

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 34

 www.artsoz.com.au

Attachment 2 – Examples of Disclosure Terms

iTicket

“Tickets are sold by ITICKET.CO.NZ Limited (iTICKET) as the agent for those who are promoting or

otherwise providing the event (‘Promoter’) for which tickets are sold. The purchase of tickets is

subject to the following conditions:

…

9. Your personal information is held by iTICKET, the Promoter and/or the Venue whose event you

are booking tickets to. It will not be sold or passed on to any other party. … Click here to view our full

privacy policy.”
20

The Terms and Conditions as above refer the consumer to the iTicket Privacy Policy,
21

 and this

also tells the consumer who their details will be shared with.

“WHO WE SHARE THIS INFORMATION WITH:

Your personal information is shared with the Promoter/Producer of the event you are booking

tickets to or entering competitions for and/or the Event Venue. Our agreements with them protect

the information that we collect from any use by them that we have not authorised. They have

agreed to only contact you with information and offers if you have given express consent to do so.

The information may be hosted with a service provider.”

THE EDGE

“THE EDGE may provide patron contact and transactional information for marketing purposes on

request to the organisations whose events patrons have attended (e.g in order that they can send

patrons details about similar events). THE EDGE requires these organisations to agree to comply with

the Privacy Act 1993 and with strict conditions governing how personal information is to be handled.

THE EDGE will not otherwise trade, sell or rent personal information about patrons to or with third

parties. When patrons book ticket(s), or provide THE EDGE with their personal information, patrons

consent to their name and contact details being disclosed to the organisations whose events they

have attended. If patrons do not wish their data to be shared with the promoter of the event they

attended please contact THE EDGE Privacy Officer (details below).” – THE EDGE Privacy Policy
22

20

 iTicket Terms & Conditions, at www.iticket.co.nz/home/terms-and-conditions/.

21
 iTicket Privacy Policy, at www.iticket.co.nz/home/privacy-policy.

22
 THE EDGE Privacy Policy, Policy Principles 3.4.

http://www.iticket.co.nz/home/terms-and-conditions/
http://www.iticket.co.nz/home/privacy-policy

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 35

 www.artsoz.com.au

TicketDirect

“By purchasing tickets on the Site, you consent to us sharing your personal information with the

venues, promoters, artists, teams, leagues and other third parties associated with the concerts and

events for which you purchase tickets (‘Event Partners’). Due to our contractual obligations with

Event Partners, we are required to provide this information to deliver the services you have

requested and we cannot offer you the opportunity to opt-out of our sharing of your personal

information with them.” – TicketDirect Privacy Statement
23

23

 TicketDirect Privacy Statement (see “Personal Information”) at
www.ticketdirect.co.nz/Home/PrivacyPolicy .

http://www.ticketdirect.co.nz/Home/PrivacyPolicy

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 36

 www.artsoz.com.au

Attachment 3 – Disclosure Agreement template

Producer Privacy Agreement

It is important that the privacy of customers is protected and respected. Customer privacy is the

concern of all parties to the presentation of an event and administered by the Privacy Act 1993.

The <Ticketing Service Provider> Privacy Notice (available on our website or on request) outlines

the information we collect, what we do with it and a customer’s rights to view, correct or

change it.

We recognise that access to, and the analysis of, audience data is an essential requirement of

your CRM and audience development activity. The <Ticketing Service Provider> Privacy Notice

reflects this need by addressing disclosure and the parties to the transaction. Customer data is

able to be shared with the Producer staging the event that a customer purchases tickets for, if

your Organisation agrees to this Producer Privacy Agreement.

Use of Personal Information

This agreement allows for the provision to your organisation of access to the personal

information and transaction details of ticket purchasers for your event. You are able to analyse

this information and some or all of the following communication activities may be permissible:

1. Postal addresses and phone numbers may be used for direct marketing of future events

and offers from your organisation.

2. If a customer has provided their email address or telephone number(s) and given their

express consent, you are permitted under the Unsolicited Electronic Messages Act 2007

to send emails, SMS text messages or faxes to the customer promoting future events and

offers from your organisation. Express consent is “a direct indication from the person you

wish to contact that it is okay to send the message(s)” (from www.dia.govt.nz/Services-

Anti-Spam-Business-Info).

How you responsibly manage customer data is covered under your organisation’s Privacy

Notice, but in addition you agree to the following:

Conditions

1. Customer data must be kept secure and confidential to your organisation.

2. Customer data will be used and disclosed only in accordance with the Privacy Act

1993.

3. If a customer requests to be taken off your contact list, you must remove them and

honour their request not to be contacted in the future.

http://www.dia.govt.nz/Services-Anti-Spam-Business-Info
http://www.dia.govt.nz/Services-Anti-Spam-Business-Info

CREATIVE NEW ZEALAND – Customer Data Access Guidelines Page 37

 www.artsoz.com.au

4. If a customer requests to view or update their personal details, you must action their

request promptly.

I have read and understood the Producer Privacy Agreement and agree to the above conditions

Name ___

Date ___/___/___

Name ___

Date ___/___/___

Name ___

Date ___/___/___

