	Nurse on Call
Agency Nurse Data Protection Policy

1. Introduction
This document sets out the obligations of Nurse on Call (“the Company”) with regard to data protection and the rights of people with whom it works in respect of their personal data under the Data Protection Act 1988 (“the Act”).
This Policy shall set out procedures which are to be followed when dealing with personal data, as defined below. The procedures set out herein must be followed by the Company, its employees, contractors, agents, consultants, partners or other parties working on behalf of the Company.
The Company views the correct and lawful handling of personal data as key to its success and dealings with third parties and its employees. The Company shall ensure that it handles all personal data correctly and lawfully.

2. The Data Protection Principles
This Policy aims to ensure compliance with the Act. In that regard all personal data:
2.1 Must be obtained and processed fairly
2.2 Must be kept only for one or more specified and lawful purposes
2.3 Must be processes only in ways compatible with the purposes for which it was obtained;
2.4 Must be kept safe and secure

2.5 Must be accurate and, where appropriate, kept up-to-date;
2.6 Must be adequate relevant and not excessive

2.7 Must be kept for no longer than is necessary for the purposes for which it was obtained
2.8 Must be available on request to any individual;
3. Rights of Data Subjects

Under the Act, data subjects have the following rights:

· The right to be informed that their personal data is being processed;

· The right to access any of their personal data held by the Company on request
· The right to prevent the processing of their personal data in limited circumstances; and

· The right to rectify, block, erase or destroy incorrect personal data.
4. Personal Data

The Company only holds personal data which is directly relevant to its agency nurses. That data will be held in accordance with the data protection principles and with this Policy. The following data may be collected, and held by the Company:

· Identification information relating to employees including, but not limited to, names and contact details, email address, telephone number.
· Health records only insofar as they relate to public health and safety and the work environment. The extent of the information required and held will be in line with HSE requirements. We have no requirement for other personal health information except insofar as it might relate to work performance
· Employment records including, but not limited to, interview notes, curricula vitae, application forms, assessments, performance reviews and similar documents;

· Details of agency nurse fee payments including expenses;

· Details necessary to effect correct and proper payment to the nurse including bank account details, PPS number,
· Records of disciplinary matters including reports and warnings, both formal and informal;

· Details of grievances including documentary evidence, notes from interviews, procedures followed and outcomes;

· Details relating to employment references, passports, immigration cards, work visas.;

5. Health Records

As agency nurses are at the frontline of the health service, and because they move from site to site, the HSE developed policies to ensure public safety. Nurse on Call is committed to complying with these HSE’s policies. This may necessitate verification of immunizations and other data that would impinge on public safety. The data will only be used for such verification purpose and no other.
6. Processing Personal Data

Any and all agency nurses’ personal data collected by the Company is collected in order to ensure that the Company can efficiently manage the placement of and payment to the nurses. Personal data may also be used by the Company in meeting any and all relevant obligations imposed by law.

Personal data may be disclosed within the Company. Personal data may be passed from one department to another in accordance with the data protection principles and this Policy. Under no circumstances will personal data be passed to any department or any individual within the Company that does not reasonably require access to that personal data in view of the purpose(s) for which it was collected and is being processed.

The Company shall ensure that:

· All personal data collected and processed for and on behalf of the Company by any party is collected and processed fairly and lawfully;

· Agency nurses are made fully aware at registration of the reasons for the collection of personal data and are given details of the purpose for which the data will be used;

· Personal data is only collected to the extent that is necessary to fulfil the stated purpose(s);

· All personal data is accurate at the time of collection and kept accurate and up-to-date while it is being held and / or processed;

· No personal data is held for any longer than necessary in light of the stated purpose(s);

· All personal data is held in a safe and secure manner, taking all appropriate technical and organisational measures to protect the data;
7. Data Protection Procedures

The Company shall ensure that all of its employees, contractors, agents, consultants, partners or other parties working on behalf of the Company comply with the following when processing and / or transmitting personal data:
· All emails containing personal data must be encrypted;
· Personal data may be transmitted over secure networks only – transmission over unsecured networks is not permitted in any circumstances;

· Personal data may not be transmitted over a wireless network if there is a wired alternative that is reasonably practicable;

· Personal data contained in the body of an email, whether sent or received, should be copied from the body of that email and stored securely. The email itself should be deleted. All temporary files associated therewith should also be deleted;

· Where personal data is to be sent by facsimile transmission the recipient should be informed in advance of the transmission and should be waiting by the fax machine to receive the data;

· Where personal data is to be transferred in hardcopy form it should be passed directly to the recipient. Using an intermediary is not permitted;

· All hardcopies of personal data should be stored securely in a locked box, drawer, cabinet or similar;
· All electronic copies of personal data should be stored securely using passwords and suitable data encryption, where possible on a drive or server which cannot be accessed via the internet; and
· All passwords used to protect personal data should be changed regularly and should not use words or phrases which can be easily guessed or otherwise compromised.

8. Organisational Measures

The Company shall ensure that the following measures are taken with respect to the collection, holding and processing of personal data:

· A designated officer (“the Designated Officer”) within the Company shall be appointed with the specific responsibility of overseeing data protection and ensuring compliance with the Act.

· All employees, contractors, agents, consultants, partners or other parties working on behalf of the Company are made fully aware of both their individual rights and responsibilities and the Company’s responsibilities under the Act and shall be furnished with a copy of this Policy.
· All employees, contractors, agents, consultants, partners or other parties working on behalf of the Company handling personal data will be appropriately trained to do so.
· All employees, contractors, agents, consultants, partners or other parties working on behalf of the Company handling personal data will be appropriately supervised.

· Methods of collecting, holding and processing personal data shall be regularly evaluated and reviewed.

· All personal data shall be kept up-to-date. If an agency nurses’s personal data changes the nurse shall be under a duty to inform the accounts department of those changes.

· Any personal data which is out-of-date or no longer required shall be deleted or otherwise destroyed.

· The Performance of those employees, contractors, agents, consultants, partners or other parties working on behalf of the Company handling personal data shall be regularly evaluated and reviewed.

· All employees, contractors, agents, consultants, partners or other parties working on behalf of the Company handling personal data will be bound to do so in accordance with the principles of the Act and this Policy by contract. Failure by any employee to comply with the principles or this Policy shall constitute a disciplinary offence. Failure by any contractor, agent, consultant, partner or other party to comply with the principles or this Policy shall constitute a breach of contract.
· All contractors, agents, consultants, partners or other parties working on behalf of the Company handling personal data must ensure that any and all of their employees who are involved in the processing of personal data are held to the same conditions as those relevant employees of the Company arising out of this Policy and the Act.

9. Access by Data Subjects

A data subject may make a subject access request (“SAR”) at any time to see the information which the Company holds about them.
· SARs must be made in writing.

Upon receipt of a SAR the Company shall have a maximum period of 40 days within which to respond. The following information will be provided to the data subject:

· Whether or not the Company holds any personal data on the data subject;

· A description of any personal data held on the data subject;

· Details of what that personal data is used for;

· Details of any third-party organisations that personal data is passed to; and

· Details of any technical terminology or codes.

10. Employee Records and Retention

The Company shall retain all nurse records following the end of employment for the following periods:

	Application Forms/CV’s etc
	12 years

	
	

	Timesheets/Pay records
	12 years

	
	

The Company will destroy documents after retention period by confidential shredding
11. Implementation of Policy

This Policy shall be deemed effective as of 14th March 2011.
© Simply-docs – TR.DAT.02 Employee Data Protection Policy
Page 1 of 5

