

100 Point Identification Check

Instructions:

1. The 100 point identification check must be completed and lodged with the completed application to the NSW Ministry of Health Central Register.
2. **Certified copies only** of documents should be provided to satisfy the 100 point check. Do not provide original documents.
3. Identification must be current and should include at least one type of photographic ID and identification that contains a signature and date of birth.
4. The point score of the documents produced must total at least 100 points.

Applicant's name: _____

DOCUMENTS	POINTS
Primary documents <ul style="list-style-type: none"> • Birth Certificate • Birth card issued by the NSW Registry of Births Deaths and Marriages • Citizenship Certificate • Current Australia Passport • Expired Australian Passport which has not been cancelled and was current within the preceding two years • Current passport from another country or diplomatic documents 	70
Secondary documents – must have a photograph and a name. The first item from this list is worth 40 points. Any additional items used are worth only 25 points each <ul style="list-style-type: none"> • Current driver photo licence issued by an Australia state or territory • Identification card issued to a public employee • Identification card issued by the Australian or any state government as evidence of a person's entitlement to a financial benefit • Identification card issued to a student at a tertiary education institution 	40
Document – must have name and address <ul style="list-style-type: none"> • Document held by a cash dealer giving security over property • A mortgage or other instrument of security held by a financial body • Council rates notice • Document from current employer or previous employer within the last two years • Land Titles Office record • Document from the Credit Reference Association of Australia 	35
Document – must have name <ul style="list-style-type: none"> • Current credit card or account card from a bank, building society or credit union • Current telephone, water, gas or electricity bill • Foreign driver's licence • Medicare card • Electoral roll compiled by the Australian electoral Commission • Lease / rent agreement • Current rent receipt from a licensed real estate agent • Records of a primary, secondary or tertiary education institution attended by the applicant within the last 10 years • Records of a professional or trade association of which the applicant is a member 	25