

RFID and Privacy

Dan White RFID Technical Evangelist

Engineering & Development Retail Solutions Division

Agenda

- Fears
- Facts
- Future

What is the reason for privacy concerns and RFID?

RFID Workshop

NCR Confidential

Invasive Advertising

- Telemarketers
- Profiling

Identity Theft

- 27.3 million victims in last 5 years
- 9.9 million in 2002 alone
- \$5 billion in loss to individuals
- \$48 billion in losses to industry

Source: FTC

SPAM

- ~9 million/day
- 30% of all email
- Cost is over \$10
 Billion/year

Source: CAUCE and Data Protection Commission

Fear of Unknown

• What you don't know, can't hurt

RFID Workshop

NCR Confidential

Facts - Technical Realities

- Must be very low cost
- Major issue with liquids/metals
- Read range of few feet
- Most interest today at pallet and case level

Facts – Privacy Status

 Can someone effectively track you today with ePC RFID?

Could they in the future?

POSSIDIY

Should you be concerned?

It depends

Facts – Privacy is a Personal Issue

- Bank account
- Social Security Number
- Driver's license
- Credit Cards
- Cell Phone
- Email
- Internet
- Loyalty card

Facts - Why do RFID?

Future – Consumer Choice

- Industry
 - Retailers need customers
- Technology
 - NCR's Tag Killer Kiosk
- Legislation
 - All ready great deal of privacy law that pertains to RFID

