
[image: image1.jpg]Y phmic

[image: image2.png]

6.1

Written Task: Misuse of data

Read the article about identity theft and then answer the questions below.

	Identity theft – Stealing your name

Identity theft is one of the fastest-growing crimes in this country.

Once an identity thief has got hold of a person’s information they can use it in all sorts of fraudulent ways. ID thieves can get mail redirected to a new address, and take out credit cards or bank loans using your real name and address on the application, without you knowing what they’ve done until it’s too late. ID thieves have also been known to run up large bills, set up new mobile phone accounts, take out overdrafts and carry out benefit fraud, all using someone else’s name.
Identity theft can go on for months or years without the victim’s knowledge.

Recent research conducted online has found that around a quarter of all British adults have had their identity stolen or know someone who has fallen victim to identity theft.

One such victim was a young doctor. He was arrested, handcuffed and taken to prison for crimes committed by his identity thief.

1
What is identity (ID) theft?

	

2
How could you personally be affected if someone stole your ID?

	

3
How could your parents/guardians be affected if someone stole their ID?

	

4
What organisations store personal data about you and what do they use this data for?

	

5
Are you worried about identity theft? Explain your answer.

	

2 of 2
ICT InteraCT for KS3 2
[image: image1.jpg] © Hodder Education 2008

