Secure transfers of personal data: safe havens
Introduction:

Everyday the Health Service collects vast amounts of information, this could be about you, your family, friends, neighbours or people that you know, but the majority of this information will belong to total strangers that you are unlikely to ever meet. This information is not the property of the Health Service it belongs to the people that it has been collected from. The Health Service is merely the custodian, as custodians we are responsible for the safe keeping and security of all information that comes into our keeping.

As a data collector and information user you are responsible for ensuring that you handle this information with care and respect. It is your responsibility to protect this information from those who are not authorised to use it or view it. You must ensure that whilst in your care you have done everything possible to protect this information, and comply with the Caldicott Principles and Data Protection requirements.

These guidelines will hopefully increase your awareness of some of the problems you may encounter when sending transferring/transmitting personal information and help you ensure that you have done all that you can to keep the information you wish to transmit as secure as possible.

Definitions:
· Safe Haven:

The term safe haven is term used to explain either a secure physical location or the agreed set of administrative arrangements that are in place within the organisation to ensure confidential personal information is communicated safely and securely. It is a safeguard for confidential information which enters or leaves the organisation whether this is by fax, post or other means. Any members of staff handling confidential information, whether paper based or electronic, must adhere to the safe haven principles.

· Personal information:

Personal information is information about a person which would enable that person’s identity to be established by one means or another. This might be fairly explicit such as an unusual surname or isolated postcode or bits of different information which if taken together could allow the person to be identified. All information that relates to an attribute of an individual should be considered as potentially capable of identifying them to a greater or lesser extent.
· Sensitive Personal Information:
Sensitive personal information is a category of personal information that is usually held in confidence and whose loss, misdirection or loss of integrity could impact adversely on individuals, the organisation or on the wider community, for example, where the personal information contains details of the individual’s:
· Health of physical condition

· Sexual life

· Ethnic origin

· Religious beliefs

· Trade union

· Political opinions

· Criminal convictions

For this type of information even more stringent measures should be employed to ensure that the data remains secure.

Requirements for Safe Havens /Location/ Security Arrangements

If confidential information is received to a specific location in the Practice:
· It should be to a room/area that is lockable or accessible via a coded key pad known only to authorised staff.
· The room/area should be sited in such a way that only authorised staff can enter that location i.e. it is not an area which is readily accessible to all members of staff working in the same building or office, or to visitors.

· If the room/area is on the ground floor any windows should have locks on them.

· The room/area should conform to health and safety requirements in terms of fire, flood, theft or environmental damage.

· Manual paper records containing personal information should be stored in locked cabinets when not in use.

· Computers should not be left on view or accessible to unauthorised staff and should have a secure screen saver function and be switched off when not in use.

· Equipment such as fax machines should have a code password and be turned off out of office hours, (if possible).
Communication by post:
· Written communications containing personal information should be transferred in a sealed envelope and addressed by name to the designated person within each organisation. They should be clearly marked “Personal and Confidential - to be opened by the recipient only”.

· The designated person should be informed that the information has been sent and should make arrangements within their own organisation to ensure that the envelope is delivered to them unopened and that it is received within the expected timescale.

· If an organisation has a policy that all mail is to be opened at a central point this policy must be made clear to all partners. An alternative means of transfer should be arranged where it is essential that the information is restricted to those who have a need to know.

· The personal information contained in written transfers should be limited to those details necessary in order for the recipient to carry out their role.

Communication by email:
· Transfer of personal information by email should be avoided unless the information is encrypted i.e. transmitted in a coded format. NHSmail is the only British Medical Association and Department of Health approved email service for securely exchanging clinical data between NHSmail users. Therefore email should not be used for sending confidential information unless both sender and recipient are using an NHSmail account.
· Otherwise
· a risk assessment should be undertaken by Caldicott/IG Lead in conjunction with the partners.

· the attachment should be encrypted i.e. using WinZip (version 9 or above).
Verbal communication:
· A considerable amount of information sharing takes place verbally, often on an informal basis. Difficulties can arise because of this informality particularly in modern open plan offices. Care should be taken to ensure that confidentiality is maintained in such discussions.

· If information is to be shared by phone, then steps need to be taken to ensure the recipient is properly identified. This can be done by taking the relevant phone number, double checking that it is the correct number for that individual / organisation and then calling the recipient back.

· Where information is transferred by phone, or face to face, care should be taken to ensure that personal details are not overheard by other staff who do not have a “need to know”. Where possible, such discussions should take place in private locations and not in public areas, common staff areas, lifts etc.

· Messages containing personal information should not be left on answer machines unless a password is required to access them. They should also not be stored on communal systems.

· Messages containing confidential / sensitive information should not be written on white boards / notice boards.

Communication by fax:
One of the most common breaches of confidentiality occurs when documents that contain patient identifiable information are sent by fax machine. Many fax machines are in corridors or open plan offices and are used by several different departments. People come and go collecting faxes but do not always check that all the pages belong to them; this increases the risk of information being seen by unauthorised persons.

To combat this, many NHS organisations have designated certain fax machines as ‘Safe Haven’ machines. These are machines that are located in a secure area and are used to receive documents of a private and confidential nature. If the Practice has more than one fax machine, one of them should be designated as the Safe Haven machine and should be located in a secure environment. The Practice should put policies and procedures in place for the handling of confidential information received by fax, e.g. ensuring an appropriate person is responsible for collecting and delivering any faxed information to the appropriate person.

If you are sending a fax to another organisation, ask for the Safe Haven fax machine.

No Safe Haven Fax machine?

If the organisation that you need to fax does not have a Safe Haven fax machine, then follow a few simple rules

DO …

· Telephone the recipient of the fax let them know that you are about to send a fax
containing confidential information

· Ask if they will wait by the fax machine whilst you send the document

· Ask if they will acknowledge the receipt of the fax

· Make sure that you have clearly stated on the fax cover sheet that the information you are sending is confidential. Please see below for a suggested form of words*.
· Check the fax number you have dialled and check again that it is correct before sending

· Request a report sheet to confirm that the transmission was O.K.

· If this fax machine is going to be used regularly, store the number in your fax machines memory.

*Suggested words for fax cover sheet

The information contained in this fax is STRICTLY CONFIDENTIAL and intended for the named recipient only. If you are not the named recipient you must not copy, distribute or disseminate this information, nor disclose its contents to any person. If you have received this fax in error, please notify the sender immediately. Thank You

DO NOT…

· Send faxes to where you know that the information will not be seen for a time.

· Send faxes at times that maybe outside the recipients hours of work

· Leave information unattended whilst a fax is being transmitted

If you receive confidential information on your fax machine, it is your responsibility to inform the sender that you have received this information.

This guidance covers personal information about staff as well as patients

TREAT ALL PERSONAL INFORMATION AS IF IT WAS ABOUT YOU.

THINK HOW YOU WOULD LIKE IT TREATED.
