Smart ID Card in Thailand from a Buddhist Perspective

Krisana Kitiyadisai, Ph.D.

Department of Public Administration

Faculty of Political Science, Chulalongkorn University

Bangkok 10330
Krisana.K@chula.ac.th
Abstract

The threat of terrorism and religious conflicts has been intensifying around the world since the attack on the World Trade Centers in the USA. Countries in South-East Asia have suffered from car bombs, hostages-taking and increasing local insurgency. Recently, Thailand has seen tensed situations in the three Southern provinces in which break-down of intelligence gathering systems has been blamed for the failure in preventing the attacks and ambushes by local separatists. Consequently, the Thai government implemented the smart ID card policy in order to improve public services, enable electronic transactions and facilitate counter terrorism effort. The report by the British House of Commons’ Home Affairs Select Committee has expressed concerns over the ID card scheme in the UK and there has been a great deal of debate and discussion on the impacts on human rights, privacy and liberty. However, this paper looks at the smart card scheme in Thailand from a Buddhist perspective; whether there is any Buddhist justification in support of such a policy. Relevant Buddhist concepts will be the framework for investigating whether the smart card scheme, its objectives, and implementation process are objectionable or acceptable from a Buddhist perspective.

Smart ID Card in Thailand from a Buddhist Perspective

Krisana Kitiyadisai, Ph.D.

Department of Public Administration

Faculty of Political Science, Chulalongkorn University

Bangkok 10330
Krisana.K@chula.ac.th
Smart ID Card in Thailand from a Buddhist Perspective

The tragic attack on the World Trade Centres in the United States on the 11 September 2001 has continued to exert far reaching consequences and repercussions on freedom and democracy as the war on terrorism rages on against the perceived threat. (Bunyan 2002) After the 9/11 event, several countries began to consider adopting national ID cards such as the US, UK, the Netherlands, France, Italy, Greece and some Eastern European countries. (http://www.privacy.org/pi/activities/idcard) Some Asian countries have also attempted to adopt smart ID policy such as the Philippines, Japan, Malaysia and Thailand. The unrest in the south of Thailand and the increase threat of terrorism have combined to push Thailand along the smart ID card scheme as a measure to counter- terrorism. The Malaysian’ s National Registration Department has indicated that many governments would be looking at identification systems to monitor people’s movements as a result of the terror attack in the US. (The Canberra Times, 21 September 2001) Consequently, the Thai and Malaysian governments have agreed in principle to adopt a system of passes which will use smart cards for cross-border travel (Phuket Gazette, 6 September 2004).

The implementation of ID cards has raised resistance and objections in various countries. The British Home Affairs Select Committee’s report on smart ID card has expressed concerns over the ID card scheme (HC130-1, 2004). Some have expressed concerns over the potential impacts of ID cards on liberties, personal privacy and of its becoming a ‘technological disaster’, and suggested that the decisions on the scheme should be subject to parliamentary scrutiny (BBC News, 30 July 2004, http://news.bbc.uk/1/hi/uk_politics/3937535.stm). Therefore, the potential impacts of smart ID cards on Thailand could be far reaching both for the country as a whole, in terms of financial burden, democratisation, political stability and national security; and for the people, in terms of freedom, liberty, privacy right and human development. This paper will outline some background information on smart ID card project in Thailand, the public reactions and objections to the project and an analysis of the smart card project from a Buddhist perspective to investigate whether the project is acceptable from a Buddhist point of view. Relevant suggestions for public policy modifications will also be discussed.

Smart ID Card in Thailand

On 14 October 2003 the Cabinet asked the Ministry of Information and Communication Technology (MICT) to be in charge of the procurement and management of multi-purpose identity cards or smart cards including the cooperation among other government bodies concerning smart cards.

In December 2003, the MICT requested Bt 1.82 billion for the smart card project which included Bt 33.2 million for 33,198 card reader-writer machines for six agencies, Bt 132.79 million for 33,198 fingerprint reading machines and Bt 126 million to laminate the cards (The Nation, 12 December 2003).

Subsequently, in January 2004 the Cabinet approved a 3 years smart card project starting in April 2004 to end in the fiscal year 2007. The objectives of the project are to improve public service, increase efficiency, reducing wasteful public investment by using one smart card to access all public services and to facilitate electronic transactions. The scheme is divided into three phases. The first phase aims at producing 12 million smart cards with the budget of Bt 1,670 million for the fiscal year 2004. The second phase with the budget of Bt 3.120 billion for the 2005 fiscal year will distribute 26 million cards. The third phase has the budget of Bt 3.120 billion for the remaining 26 million smart cards (http://www.thaipro.com/news_00/201_Thai-smart-cards.html).

The information on smart card will comprise information from at least six different data sources i.e. the Interior Ministry’s population registration bureau, the social security department, the health and welfare database, the driving licence bureau, the civil servant database and the database on farmers. Therefore, the information will include the card holder’s name, addresses, date of birth, religion, nationality, blood type, allergies and medical conditions, biometric images (fingerprints, face and iris), parents’ names, marital status, social security details, health insurance, driving license details, taxation data, the Bt 30 healthcare scheme, details of those officially registered as poor. (http://www.boingboing.net/2002/11/25/Thailand)

The first batch of 10,000 smart ID cards were handed out during a promotional campaign on Civil Servants Day to ordinary citizens, politicians, senior bureaucrats, media professional and celebrities (The Nation, 2 April 2004). The target group of card holders are those in the three provinces in the South where unrest and insurgency occurred continually. The collaboration with the Malaysian Government on cross-border passes by using smart cards is perceived to be a measure against insurgents escaping across the border. The other target groups are those people in the so-called IT Cities of Phuket, Chiengmai and Khonkaen, and those officially registered as poor people. Moreover, the Ministry of Interior plans to issue smart cards to new born children in the future and reduce the categories of people who are exempted from carrying ID cards from 28 to 7 categories (The Nation, 8 May 2004).

On 29 June 2004, a consortium of ST Microelectronics, In Card Consortium and Cisco Engineering won a bid to produce 12 million smart cards for the MICT at the price of Bt 74 per card which amounted to Bt 888 million, with the capacity of 66KB per card (The Nation, 30 June 2004).

Criticism against Smart ID Card
An analyst from Gartner commented that the smart ID card project lacked adequate planning and proper consultations with experts in private, public and industry sectors. The biggest problem of the project is seen to be the structure of the government funding in which each public body has its own budget and initiatives (CNET News.Com, 16 October 2003). Furthermore, legal experts have pointed out that the drafting of Data Protection legislation would take at least one more year to be ready (The Nation, 20 November 2003). They also argue that blood group details should not be stored in smart cards in case hospital staff input the data incorrectly. Currently there is no law to protect people from the misuse of personal data by government officials. The drafted legislation focuses only on data possessors and ignores the issues of data controllers and processors, most of whom are officials responsible for inputting personal data.

Concerns in the private sector over the lack of legislative protection have been voiced in a seminar organised by the CIO Forum Magazine. Legislation concerning electronic transactions should be enforced before the implementation of smart card project and a pilot project should be thoroughly conducted (The Nation, 3 May 2004). In this way the public would become aware of the potential benefits of the smart ID cards while glitches found in the pilot project could be fixed in time. Medical experts also warn of the possibility of abuses of stored health information on smart cards. A member of the National Biometrics Committee said that smart cards could contain genetic information on top of blood group, allergies and chronic diseases, all of which could be useful to insurance companies (The Nation, 10 March 2004).

Civil rights groups say that smart ID cards could easily violate personal privacy and deprive liberties. They are especially worried about corrupt or unauthorised government officials who could use personal data to manipulate and control people (The Nation, 18 April 2004). The failure to maintain the accuracy and currency of the information could have adverse impacts on people’s lives. The lack of data protection also leads to the distrust of government officials who could snoop and tamper with personal data such as the case of the unlawful investigation of bank accounts belonging to critical newspaper editors. During a seminar on ‘Smart Card and Society’, a member of the National Human Rights Commission has again urged the government to enact Data Privacy Act before implementing smart card policy (The Nation, 12 November 2004).

Smart ID Card from a Buddhist Perspective

As smart ID card project is one of the most urgent government policy to reform public services and expected to contribute to the government’s effort against the southern insurgency and become a part of the Prime Minister Operation Centre (PMOC), the Buddha’s teaching on good government seems to be the appropriate starting point of the discussion. The Dhammapadatthakatha records that the Buddha has pointed out that for a country to be happy it must have a just government which could be realised by the Buddha’s ‘Ten Duties of King’ (dasa-raja-dhamma), as given by in the Jataka text (Rahula 1978). For modern days, the term ‘king’ or Raja can be replaced by members of the Cabinet, government’s ministers, administrators and high ranking officials who are involved in and responsible for the tasks of governing and administrating the country.

The first duty is dana or charity i.e. the ruler should not be attached to and crave for wealth but rather he should give it away to increase the welfare of the people. The second duty is sila or a high moral character and that he should observe at least the Five Precepts: never destroy life, cheat, steal and exploit others, commit adultery, utter falsehood, and take intoxicating drink. The third duty is pariccaga or sacrifice for the good of the people, the ruler must be prepared to give up all personal comfort and even his life for the people’s interests. The fourth is ajjava, he must be unbiased in discharging his duties and be sincere in his intention without deceiving the public. The fifth is maddava or kindness and integrity, he must have a genial temperament. The sixth is tapa or austerity in habits, he must have a simple life style, not indulging in luxury. The seventh is akkodha or freedom from hatred and ill-will, he should bear no grudges against anybody. The eighth is avihimsa or non-violence, the ruler should try to promote peace and preventing war including violence and the destruction of life. The ninth is khanti or patience, tolerance and understanding, he must be able to bear hardship, difficulties and insults without losing his temper. The tenth is avirodha or non-opposition, non-obstruction; the ruler should neither oppose the will of the people nor obstruct any relevant measures conducive to the welfare of the people, i.e. he should rule in harmony with his people.

According to the tenth duty of non-opposition, non-obstruction of the will and welfare of the people; the smart card project can be considered as failing to conform to Buddhist teaching. Despite the opposition by various industry and legal experts, academics and civil rights groups against the implementation prior to safeguarding people’s privacy rights and liberties by relevant legislation; the government proceeded to approve funding for the production and distribution of smart cards. The potential damages from identity fraud, abusive and unauthorised usage of people’s information, including the encroachment on human rights would not be conducive to democratic processes, economic stability nor the security of the country. There would be no harmony between the ruler or government and the people in the three southern provinces when the information on smart cards could be used for discriminatory and abusive purposes which are not in accordance with the acceptable standards of good governance and human rights. Lest there are appropriate legal protections, transparent and accountable procedures in using highly personal and sensitive information, mutual distrust would increase as well as agitation and further unrest. On the other hand, ordinary citizens would feel insecure and be embraced by the climate of fear of surveillance by abusive government agents and their cronies resulting in the constriction of liberties.

The smart card project also fails to conform to the fourth duty of good government, that is the lack of honesty and sincerity of intentions in discharging the duty. The earlier objectives of the smart card project aimed at improving public services by waste pruning, increasing efficiency and reducing fraud in the social security and welfare system. However, the wave of ‘war on terrorism’ from the Atlantic meant that the hidden agenda of smart cards have been added without consultation with stakeholders and experts. The initial implementation of smart cards in the three provinces in the South for the purpose of identifying potential suspects of insurgency is wishful thinking. The conception and design of the information system are full of flaws and begging for critical systemic questions. Although the hidden agenda was not openly discussed, they are glaring in the public eyes. The need for the government to be seen to be transparent and honest in intentions implies the worthiness of a good government.

The other duty of a good ruler or government which can be easily broken is the ninth duty of patience, forbearance, tolerance and understanding. The officials’ disregard for the opposition towards smart cards reflects their lack of understanding of the sincere concerns of the people, by the people, for the welfare of the country as a whole. Private sector experts have pointed out the potential of systems failure and wasteful budget while others have argued against adverse social impacts. The government has not shown due patience and tolerance towards criticism, for example many media and news reporters have become self-sensored in their reporting for the sake of their own security.

Therefore, according to Buddhism’s ‘Ten Duties of King’, the smart card project has left much to be desired in order to come up to the acceptable level of being true to the Buddhist spirit. The other Buddhist teaching which could be applied to this project is the Noble Eightfold Path or the Middle Path which consists of right understanding, right intention, right speech, right action, right livelihood, right effort, right mindfulness and right concentration (Rahula 1978). Fortunately, the smart ID card project conforms to some of the Noble Eightfold Path. Some of the intentions of the project are worthy of praise i.e. the intentions to improve access to public services, their quality and efficiency. However, because of the lack of understanding of the fact that some humanitarian or welfare objectives are inherently conflicting with law-and-order and security objectives, disharmony prevails between the government and the people. This makes it very difficult, if not impossible, for policy implementation to involve right effort, right action, right mindfulness and right concentration. The objective of counter terrorism deserves a separate information systems project which requires an entirely different category of action, effort and concentration.

Furthermore, the smart card project will exacerbate the social, economic and digital divides in the society. According to Buddhist’s view on sustainable development, the success of various social systems depends on the inter-relationships among the various systems and their sub-systems (Phra Dhammapitaka 1995). The emphasis is to have various measures which would create an atmosphere of non-damaging or non-exploitative and an atmosphere of kind assistance. Society should have protections for the disadvantaged and less fortunate people and should prevent the stronger members from exploiting the weak so as to enable all people the opportunities for self-development. The smart cards will put marginalised and minority groups such as hill tribe people, immigrants, illegal foreign workers, homeless people and refugees, including illiterate citizens at the other end of the social spectrum, making it harder for them to access public services, creating more difficulties in proving their entitlements and identities; including imposing legal and financial burdens on the poor and disadvantaged. The impending development of e-service and e-citizen via smart cards means that those who do not have computer skills, cannot access the internet, and do not have computers will be left on the far side of the digital divide. The interdependent relationships of these social systems would be damaged to the detriment of the well being of society as a whole; creating more poverty, social inequality, enlarging the various divides, accumulated problems and obstacles to sustainable development.

Hence, the smart card project has not fulfilled the Buddhist ideal of developing human beings to be ‘above’ technology in order to protect and ensure freedom and liberty which are requisites for the pursuit of knowledge and enlightenment (Phra Dhammapitaka 1997). The project also confirms Phra Dhammapitaka’s observation made about Thai culture in exhibiting the indulgence of consuming modern technology and dependency on the gratification of technology consumption.

Lessons from the British ID Card Scheme
By harvesting useful lessons from the British experience with ID card scheme, a deeper understanding of the complexity of the scheme can become the basis for policy adjustments and recommendations. Firstly, the British scheme occurs in a highly democratic culture and open government in which legislative mechanisms guarantee the existence of proper consultation process including good practice rules and guidelines for good governance. For example, the UK Home Office conducted a consultation exercise on ID card by following the seven criteria set out in the Cabinet Office Code of Practice on written consultations. Some of the criteria include the inclusion of consultation in the policy planning process, targeted groups and questions for consultation, circulation of documents with the fullest use of electronic means, a minimum period of 12 weeks for consultation, the publication of the results, the coordination and dissemination of lessons from the exercise (CM 6019 2003).

The important themes of the general public views against the ID card in the UK consist of the human rights issues whereby many people believe that they have the right to live an anonymous life. Secondly, the ID card scheme is unacceptable on the ground of costs, both in terms of what a person must pay for his card and the burden on taxpayers in setting up and running the whole system. Thirdly, the British government’s long history of failure in handling large-scale computer projects makes people very concern about the ability to run a large ID card scheme. Fourthly, people fear that there would not be adequate protection against the abuses and misuse of personal data. Fifthly, there is the fear of ‘function creep’ whereby the government will use the data for other purposes. The other important opposition lies at the backbone of the scheme i.e. the issues of biometrics with regards to civil rights and privacy, and the questions on the reliability of recent and untested biometrics technology.

Some Suggestions from a Buddhist Perspective

By adopting some of the ‘Ten Duties of King’, the Thai government and their responsible officials could start a review of the smart ID card policy. Not only would this action be beneficial to the improvement of the scheme but also lead to a better atmosphere for fostering democratic development and the well-being of all social systems. To adhere to the duty of ajjava (honesty and sincerity), government officials should make public the objectives and details of the scheme so that an open consultation and public scrutiny can be conducted in a meaningful way. Perhaps some of the UK code of good practice can be adopted for the consultation process and publish the findings widely. Secondly, the duties of maddava (kindness), akkodha (freedom from ill-will), khanti (patience, tolerance, understanding), and avirodha (non-obstruction) should lead to other protective measures such as legislation, procedure and rules, e.g. Data Protection Act, Privacy Law and relevant electronic transaction law, be urgently enacted and implemented before using smart cards.

Thirdly, pariccaga (sacrifice for people’s welfare) and avihimsa (non-violence, promote peace) would apply to the budget and time allowance for a few pilot projects to ensure that different target groups of people could be involved in the consultation exercise and testing process. Fourthly, the first duty of dana (charity) would urge the government to implement appropriate measures for redressing the problems of digital divide vis-à-vis the smart card scheme among those in the remote areas, the less educated and less computer savvy, the minorities and vulnerable people, the socially and economically disadvantaged. Finally, the duty of ‘being unbiased in discharging his duty’, the government should commission independent investigation for Statutory Impact Assessment including the study of the potential socio-economic impacts of the policy. These reports should be made public and circulated as widely as possible so that people become aware of the impacts of smart cards.

The results of the application of these suggestions could be formidable and unexpected in terms of learning experiences and growing-up pains of the democratisation process. Whether the government encountered major changes or modifications or even failure, the government that adheres to the ‘Ten Duties of King’ will always be accepted and sympathised as people could see the honesty and good-intention effort. The Buddha says: ‘Never by hatred is hatred appeased, but it is appeased by kindness. One should win anger through kindness, wickedness through goodness, selfishness through charity, and falsehood through truthfulness.’ (Rahula 1978, 86)

References

BBC News (30 July 2004): ID Cards Plans ‘badly thought out’. London. http://www.bbc.co.uk/1/hi/uk_politics/3937535.stm
Brown, I. (2004): ID Card Scheme an expensive flop. London, FIPR.

Bunyan, T. (2002): Statewatch Analysis no.13: the war on freedom and democracy. London.

http://www.statewatch.org/news
The Canberra Times (21 September 2001): Malaysia’s smart card touted as weapon against terrorism. Canberra, Australia.

CM 6019 (2003): Identity Cards : a summary of findings from the consultation exercise on entitlement cards and identity fraud. Norwich, HMSO.

CNET News.com : 16 October 2003.

HC 130-1 (2004): Identity Cards. Home Affairs Committee Fourth Report. London, Stationary Office.

Phra Dhammapitaka (1995): Sustainable Development. Bangkok, Komol-Keamtong Foundation.

Phra Dhammapitaka (1997): Life in Technological Society. Bangkok, Buddha-Dhamma Foundation.

Phuket Gazette, 16 august 2004. Phuket, Thailand.

Rahula, W. (1978): What the Buddha Taught. London, Gordon Fraser.

The Nation (11 November 2002): E-government needs a data-protection law. Bangkok.

The Nation (20 November 2003): Bangkok, Thailand.

The Nation (12 December 2003): Bangkok, Thailand.

The Nation (10 March 2004): Bangkok, Thailand.

The Nation (2 April 2004): Bangkok, Thailand.

The Nation (18 April 2004): Editorial ‘Smart cards Must Come with Laws. Bangkok, Thailand.

The Nation (3 May 2004): Bangkok, Thailand.

The Nation (8 May 2004): Bangkok. Thailand.

The Nation (12 November 2004): Bangkok, Thailand.

The Nation (30 June 2004): Bangkok, Thailand.

Websites

http://www.privacy.org/pi/activities/idcard

http://www.thaipro.com/news_00/201_Thai-smart-cards.html

http://www.boingboing.net/2002/11/25/Thailand
http://www.bbc.co.uk/1/hi/uk_politics/3937535.stm
http://www.statewatch.org/news
1
11

