[image: image1.png]Salford City Council

Salford City Council – Data Transportation and Encryption

Data Transportation and Encryption of Personal Data
(This policy is used to support, as necessary, the relevant parts of CISP)

Effective date: December 2008
Version 1.0
D R A F T

Document control

Version control / history

	Name
	Description
	Date

	David Sackfield
	1st Draft
	17
	09
	2008

	
	
	
	
	

Approvals

	Name
	Position
	Date approved

	Anthony Rich
	City Solicitor
	24
	10
	08

	
	
	

	
	This policy applies to all councillors and officers including third party agents, temporary, contract, agency staff and anyone who comes into contact with the council’s E-mail and Internet services e.g. Partner organisations.

The above will be referred to as users in the rest of this document.

Note: that in cases where any applicable legal, statutory or other regulations for the protection or accessibility of corporate information / records exist, these may take precedence over this policy
	

	
	
	

Encryption and security of personal data

Information in both electronic and paper formats is vital to the operation of the council’s business activities and the volume of information we hold is increasing rapidly. In addition, the requirement on the council to provide joined up services both internally and with partners is becoming more of a business necessity and information sharing is seen as a route to better support this.

As a result of these factors a number of information requirements are recognised:

· Information needs to be available for our staff to work on in a variety of locations

· Information needs to be available for appropriate sharing with partners

· Partners’ information needs to be available as necessary to our staff

· The council needs to respond to official requests from Government departments for data e.g. to support activities such as fraud prevention and detection
As a direct consequence of these needs there is a corresponding requirement for information to be transported from one location to another. This increasing ‘mobility’ of information increases the risks of loss or unauthorised access to it.

The council has a number of developments ongoing that are seeking to improve our ability to share information in a joined up, controlled and secure manner, as well as to ensure that any information transported, remains safe and secure.

The council encourages a culture that information must be appropriately secure and so minimise the risks of loss or unauthorised access, and to counter any such issues arising, the council has determined that personal data, as defined in The Data Protection Act 1998 (The Act), must be protected by adopting a series of specific measures.
For clarification the definition of personal data, as defined in The Act is:

 “data which relate to a living individual who can be identified:-

from those data; or

from those data and other information which is in the possession of, or is likely to come into the possession of, the data controller

and includes any expression of opinion about the individual and any indication of the intentions of the data controller or any other person in respect of the individual”.
If after referring to this definition it is determined that the data must be transported or shared, please take note of this guidance.

The following is designed for electronic data, but the same care should be applied to physical (paper) records as well.

Handling personal data

	Description of specific task
	Requirements
	Comments

	Processing personal data within the office environment

	· Always store and access personal data on a shared (network) drive
	· This means that if the machine is stolen / lost there is no data on it.

· Data stored on network drives can be made available to all users authorised to see that data and conversely, those not authorised to see it will not even be aware of its existence

· This will ensure that not only is the data safe, but it will also be backed up by the central ICT backup routine and will always be safeguarded against loss

	
	· Do not email personal data (from a work email address), unless there is a compelling business or legislative reason to do so. If there is a requirement to do so then ensure that the data is encrypted e.g. using PGP, or is sent via secure email (such as within the Salford.gov.uk network or from a salford.gov.uk account to a NHS email account in Salford PCT, GMW Trust, Salford Royal Foundation Trust)
	· For advice and tools to encrypt data please contact the ICT help desk or make a request via the Report It / Request It link on the intranet

	Processing personal data outside the office environment e.g. from home

	· Always access the data via a SCC provided secure remote access link (VPN).

	· This is a secure way of accessing data stored on the SCC network.

· If you require a VPN link please contact your Customer Liaison Officer (CLO) or line manager

· For more information on VPN links and functionality please contact the ICT Help desk or use the Report It / Request it page on the intranet

	
	· Never share your password
	

	
	· Do not work on personal data on your own / home computer
	· Do not open, edit, save or email personal data on your own PC as the council cannot guarantee the security of your pc or who has access to it and therefore the data it processes

	
	· Do not email personal data (from a work email address), unless there is a compelling business or legislative reason to do so. If there is a requirement to do so then ensure that the data is encrypted e.g. using PGP (Pretty Good Privacy)
	· For advice and tools to encrypt data e.g. PGP please contact the ICT help desk or make a request via the Report It / Request It link on the intranet

· Guidance on the use of PGP is available on the intranet at http://intranet.salford.gov.uk/customer/ictservices/ict-customerhelp/ict-infomgt/ict-usefulinf.htm

	
	· Before accessing personal information via webmail e.g. attachments that may contain personal information, consider if it is appropriate to do so
	· Data may be saved (cached) on the local machine and therefore available to all with access to the machine

· If you open and work on attachments on the local machine and then delete it, the document will be deleted to your recycle bin and therefore can still be accessed. Also be aware that even when deleted from the recycle bin, tools are available that can recover such data.
· Prior to accessing data via web mail Consider the following

· The impact upon the council and individuals in the event that the data is lost or inappropriately shared
· Will anyone else be able to view or access that data

· Is it necessary to access the data at this time

	Sharing personal data

	· Carry out a risk assessment before sharing any data either electronically or otherwise
	· When requested to share data consider questions such as:

· Consider the impact upon the council and individuals in the event that the data is lost or inappropriately shared

· Is it appropriate to share / are all recipients appropriate to receive this data

· Can the sharing be done in a safe and secure manner

· What would be the consequences if the data were lost / intercepted on route

	
	· Before sharing personal data consider whether it is lawful and necessary before the data is shared
	· Are there legislative restrictions on the sharing of this data that must be considered

· Are all the recipients appropriate to receive the data

	
	· Consider the proposed method of sharing the personal data, is it appropriate for the data being shared
	· Guidance for transportation, must always be followed when sharing (see below)

	Transporting personal data (including sharing)

	· Transport only the information that is needed for the purpose and no more
	· Reduce the risks of transporting data by only taking what is essential, don’t take information just in case.

	
	· If there is a need / requirement to transport personal data (be it in paper or computer media form) outside council premises, a risk assessment should be carried out to determine if it is safe / appropriate to do so
	· When considering transporting data consider questions such as:

· Is there a legitimate business or legal reason to transport the data

· Consider the impact upon the council and individuals in the event that the data is lost or inappropriately accessed

· What would be the consequences if the data were lost / intercepted on route

· Can the sharing be done in a safe and secure manner e.g. encrypted, Secure FTP

· Is it appropriate to share the data

· Are all intended recipients required / appropriate to access this data

· For advice and tools to encrypt electronic data or securely transport it please contact the ICT help desk or make a request via the Report It / Request It link on the intranet

	
	· Always encrypt electronic data for transportation, ensuring that it is an appropriate level of encryption e.g. AES256 (as at summer 2008) or use a secure File Transfer Protocol (SFTP) service. This applies to all devices including laptops, USB devices and CD’s. Seek guidance for approved devices and methods.
	· For advice and tools to encrypt data e.g. PGP and use of SFTP please contact the ICT help desk or make a request via the Report It / Request It link on the intranet

· Guidance on the use of PGP is available on the intranet at http://intranet.salford.gov.uk/customer/ictservices/ict-customerhelp/ict-infomgt/ict-usefulinf.htm

	
	· Always use a reputable courier and appropriate tracking facility for data transported via postal or courier service
	· For details of such couriers please contact Corporate Procurement or your local admin / post support team

	
	· Do not leave data on view or unattended during transportation (e.g. on the backseat of cars) and store securely at its destination (e.g. in a locked cabinet)
	· It is your responsibility to ensure the security of data when you take it outside the normal office environment

· Consider the impact upon the council and individuals in the event that the data is lost or inappropriately accessed

	Data loss and encryption v1-00.doc
	Page 2 of 7
	Corporate Information Resources Team

[image: image1.png]_1180779825.bin

