[image: image1.jpg]%WY\MA v Salford

Data Protection Policy

	Date
	Prepared by
	Approved by
	Details
	Next review due

	23/12/14
	Markus Greenwood
	Markus Greenwood
	
	Dec 15

Introduction

Mind in Salford is fully committed to compliance with the requirements of the Data Protection Act 1998 (“the Act”), which came into force on the 1st March 2000.

Mind in Salford are fully aware of and abide by their duties and responsibilities under the Act.

Statement of policy

In order to operate efficiently, Mind in Salford has to collect and use information about people with whom it works. These may include current, past and prospective employees, service users, volunteers, trustees, members and suppliers. This personal information must be handled and dealt with properly, however it is collected, recorded and used, and whether it be on paper, in computer records or recorded by any other means, and there are safeguards within the Act to ensure this.

This information is held exclusively by Mind in Salford for the purpose of providing a confidential support service to those experiencing mental health problems in order for them to access the services they need and for representing their interests.

Mind in Salford also as a Charitable Incorporated Organisation retains information pertaining to the financial management of the organisation that will also be under the jurisdiction of this policy

Mind in Salford regards the lawful and correct treatment of personal information as very important to its successful operation and to maintaining confidence between Mind in Salford and those with whom it works. Mind in Salford will ensure that it treats personal information lawfully and correctly. To this end Mind in Salford fully endorses and adheres to the Principles of Data Protection as set out in the Data Protection Act 1998.

The principles of data protection

The Act stipulates that anyone processing personal data must comply with Eight Principles of good practice. These Principles are legally enforceable.

The Principles require that personal information:

1.
Shall be processed fairly and lawfully and in particular, shall not be processed unless specific conditions are met.
2.
Shall be obtained only for one or more specified and lawful purposes and shall not be further processed in any manner incompatible with that purpose or those purposes;

3.
Shall be adequate, relevant and not excessive in relation to the purpose or purposes for which it is processed;

4.
Shall be accurate and where necessary, kept up to date;

5.
Shall not be kept for longer than is necessary for that purpose or those purposes;

6.
Shall be processed in accordance with the rights of data subjects under the Act;

7.
Shall be kept secure i.e. protected by an appropriate degree of security;

8.
Shall not be transferred to a country or territory outside the European Economic Area, unless that country or territory ensures an adequate level of data protection.

The Act provides conditions for the processing of any personal data. It also makes a distinction between personal data and ‘sensitive’ personal data.

Personal data is defined as, data relating to a living individual who can be identified from:

· That data;

· That data and other information which is in the possession of, or is likely to come into the possession of staff and volunteers and includes an expression of opinion about the individual and any indication of the intentions of staff and volunteers, or any other person in respect of the individual.

Sensitive personal data is defined as personal data consisting of information as to:

· Racial or ethnic origin;

· Political opinion;

· Religious or other beliefs;

· Trade union membership;

· Physical or mental health or condition;

· Sexual life;

· Criminal proceedings or convictions.

Handling of personal/sensitive information

Mind in Salford will, through appropriate management and the use of strict criteria and controls:
· Observe fully conditions regarding the fair collection and use of personal information;

· Meet its legal obligations to specify the purpose for which information is used;

· Collect and process appropriate information and only to the extent that it is needed to fulfil operational needs or to comply with any legal requirements;

· Ensure the quality of information used;

· Apply checks to determine the length of time information is held;

· Take appropriate technical and organisational security measures to safeguard personal information;

· Ensure that personal information is not transferred without suitable safeguards;

· Ensure that the rights of people about whom the information is held can be fully exercised under the Act.

These include:
· The right to be informed that processing is being undertaken;

· The right of access to one’s personal information within the statutory 40 days;

· The right to prevent processing in certain circumstances;

· The right to correct, rectify, block or erase information regarded as wrong information.

In addition, Mind in Salford will ensure that:

· There is someone with specific responsibility for data protection in the organisation;

· Everyone managing and handling personal information understands that they are contractually responsible for following good data protection practice;

· Everyone managing and handling personal information is appropriately trained to do so;

· Everyone managing and handling personal information is appropriately supervised;

· Anyone wanting to make enquiries about handling personal information, whether a member of staff, volunteer or service user knows what to do;

· Queries about handling personal information are promptly and courteously dealt with;

· Methods of handling personal information are regularly assessed and evaluated;

· Data sharing is carried out under a written agreement, setting out the scope and limits of the sharing. Any disclosure of personal data will be in compliance with approved procedures.

All members of staff and volunteers are to be made fully aware of this policy and of their duties and responsibilities under the Act.

All managers, staff and volunteers within the Mind in Salford’s directorates will take steps to ensure that personal data is kept secure at all times against unauthorised or unlawful loss or disclosure and in particular will ensure that:

· Paper files and other records or documents containing personal/sensitive data are kept in a secure environment;

· Personal data held on computers and computer systems is protected by the use of secure passwords, which where possible have forced changes periodically;

· Individual passwords should be such that they are not easily compromised.

Storage of computer data
Mind in Salford stores information about employees, trustees, volunteers and service users on its computers. All computers are password protected and can only be accessed by user name and password. Trustees and volunteers do not have access to information about service users kept on computer.

Staff are not permitted to hold personal information about service users on memory sticks or portable hard drives. Memory sticks and portable hard drives are not used to back up personal information files. All of Mind in Salford s computer data is backed up remotely with a high degree of security by an authorised computer security business.

Storage of manual data

Folder files are kept in locked filing cabinets and access is restricted to managers and staff.

Financial data

Financial data is anything to do with the management of Mind in Salford’s finances and income. This is part of general accounting necessary to safeguard the financial stability of the organisation. Information is kept on computer and in folder files.

Implementation

The CEO will be responsible for ensuring that the Policy is implemented. Implementation will be led and monitored by the CEO. The CEO will be responsible for:

· The provision of data protection training, for staff and volunteers within Mind in Salford
· For carrying out compliance checks to ensure adherence, throughout Mind in Salford, with the Data Protection Act.

 The CEO is responsible for notifying the Information Commissioner under the Data Protection Act 1998.
Appendix 1

Archive Policy and Procedure

Introduction
Archiving Data within an organisation is an importance facet to the data-protection act of 1998. In accordance to the same act and the Freedom of Information Act 2000 information needs to be held for a specific period of time.

The scope of this appendix is to give a clear guide into the length that data needs to be retained. All data retained needs to be kept abiding to the over-arching data protection policy that this annex is a part of.

Data Schedule

	Record
	Statutory Retention Period
	Statutory Authority

	Accident books, accident records/reports
	3 years after the date of the last entry (see below for accidents involving chemicals or asbestos)
	The Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 1995 (RIDDOR) (SI 1995/3163)

	Accounting records
	3 years for private companies, 6 years for public limited companies
	Section 221 of the Companies Act 1985

	Income tax and NI returns, income tax records and correspondence with the Inland Revenue
	not less than 3 years after the end of the financial year to which they relate
	The Income Tax (Employments) Regulations 1993 (SI 1993/744)

	Records relating to children
	until the child reaches the age of 21
	Limitation Act 1980

	Statutory Maternity Pay records, calculations, certificates (Mat B1s) or other medical evidence
	3 years after the end of the tax year in which the maternity period ends
	The Statutory Maternity Pay (General) Regulations 1986 (SI 1986/1960)

	Statutory Sick Pay records, calculations, certificates, self- certificates
	3 years after the end of the tax year to which they relate
	The Statutory Sick Pay (General) Regulations 1982 (SI 1982/894)

	Wage/salary records (also overtime, bonuses, expenses)
	6 years
	Taxes Management Act 1970

	Application forms and interview notes (for unsuccessful candidates)
	6 months to a year
	None Exist

	Assessments under Health and Safety Regulations and records of consultations with safety representatives and committees
	Permanently
	None Exist

	Inland Revenue approvals
	Permanently
	None Exist

	Money purchase details
	6 years after transfer or value taken
	None Exist

	Parental leave
	5 years from birth/adoption of the child or 18 years if the child receives a disability allowance
	None Exist

	Pension scheme investment policies
	12 years from the ending of any benefit payable under the policy
	None Exist

	Personnel files and training records (including disciplinary records and working time records)
	6 years after employment ceases
	None Exist

	Redundancy details, calculations of payments, refunds, notification to the Secretary of State
	6 years from the date of redundancy
	None Exist

	Senior executives’ records (that is, those on a senior management team or their equivalent)
	Permanently for historical purposes
	None Exist

	Time sheets & Toil sheets
	2 years after audit
	None Exist

	Trade union agreements
	10 years after ceasing to be effective
	None Exist

	Trust deeds and rules
	Permanently
	None Exist

	Trustees’ minute books
	Permanently
	None Exist

Storage of information

Mind in Salford, following the data protection policy, will store all of the above-mentioned fields. This encompasses both digital storage via backups, to filing manual data.

Advice Client Files

Clients wishing to view information held on them by Mind in Salford have the right to do so, and will be made aware of this right at the start of their case.

Closing & archiving files

Records are kept for six years, and in an annual review, those records for a client with no contact for a period exceeding six years will be either deleted and/or shredded (as appropriate).

Within 12 months of closure of a client’s case, any remaining paper copies will be scanned & uploaded to our secure electronic file system.

7

