[image: image1.png]@ Ripple

Plain English Data Controller and Data Processor Contract

Plain English Data Controller and Data Processor Contract
Introduction
As we move Health and Social Care into the 21st Century, the need to improve care underpinned by better information sharing is paramount. For many health and social care professionals’ efforts around “information sharing” have become a real challenge. Central to that challenge has been the growing confusion about good practice in information governance, particularly when it comes to information sharing. Our experience is that even the language is this field has become so overly complicated that is has become a barrier to progress in its own right.
As part of the Ripple programme, we have developed our Plain English Guide to Information Sharing to assist organisations in understanding Information Sharing. We have also produced a Plain English Information Sharing Agreement Template for organisations to develop and use for their own purpose.

This document is a Plain English Data Controller and Data Processor Contract template.

The Data Protection Act specifically requires a written contract to be in place when a Data Controller contracts a Data Processor to process personal data for them
. The Data Controller retains all the legal responsibility and liability in that situation, even though the data is being processed by somebody else, so he must ensure the personal data is held securely and confidentiality is protected by setting out the operational standards in a legally binding contract.

This document sets out the operational standards of practice, but on its own it is not a legally binding contract. It should be used as a supplement to the main service contract. You are free to amend the template to suit your particular needs. You do not need to be an Information Governance expert to understand this contract. It is however advisable to seek their advice to develop this Contract for your own particular needs.

This document has not been written by a legal expert in contract law therefore you are also advised to seek advice from your legal advisors before using it.
Data Protection Act 1998

Data Controller and Data Processing Contract

Issued under Schedule 1 part 2 section 12 (a) and (b)
BETWEEN

The Customer
[…. insert name….]

(the Data Controller)

AND

The Provider

[….insert name….]

(the Data Processor)

In Support of [insert name of contract here]
This Contract is made on
dd/mm/yyyy

1 Background Information
1.1
[The name of the Customer] and [the name of the Provider] have entered into a contract, which includes processing personal data for the purposes specified in Schedule 1 of this document.
1.2
Because the services requires [name of the Provider] to process personal data, the Data Protection Act 1998 is engaged. This establishes [name of the Provider] as the Data Processor who is processing personal data on behalf of [name of the Customer] who is the Data Controller and legally responsible for that data processing under the Act.
1.3
The 7th principle of the Data Protection Act 1998 (amongst other things) requires a data controller, when using the services of another organisation or company to process personal data on their behalf (a data processor), to:-

a) choose a data processor who can provide sufficient guarantees about their data security measures to protect the personal data they will be processing as part of the contract;
b) take reasonable steps to make sure those security measures are in place and sustained; and
c) document what the data processor is allowed to do with the personal data in a written contract. The contract must include:
i. what they can and what they cannot do with the personal data; and

ii. what security measures must be in place to protect the data (they must be equivalent to the level of security imposed on the data controller by the Act); and
iii. what procedures must be followed if there is a security breach (incident); and

iv. any other arrangements i.e. sub-contracting, termination of contract etc. that needs to be included to secure and control the data.

1.4
 This contract neither overrides nor replaces the main service contract, but instead is supplementary to it. It is issued in accordance with the 7th data protection principle which requires [the name of the Customer] as the Data Controller to set out the terms and conditions for the provision of the services provided by [name of Provider] as the Data Processor.

1.6
There is a requirement upon the Data Processor to only process data as instructed by the Data Controller. [The Customer’s name] as the Data Controller remains legally responsible for the personal data even when it is processed by [the Provider’s name] as the Data Processor. [The name of the Customer] must take steps to ensure the personal data remains protected, the liabilities and risks are appropriately managed, data is processed lawfully and the contract is legally enforceable.

 1.8
As part of the Ripple programme we have developed this Plain English Contract. However, because it involves the Data Protection Act 1998 we cannot avoid using some technical words and these are defined in Appendix A.
2 Data Controller Responsibilities
2.1
[The name of the Customer] is the Data Controller of the personal data and is responsible for ensuring it processed fairly and lawfully and in accordance with the principle of the Data Protection Act 1998.
2.2
Under the Act, it is the legal duty of the Data Controller to ensure the data protection principles are met when personal data he is a data controller for is used (unless an exemption applies).

2.3
The Data Controller remains legally responsible for the data processing carried out by the contracted Data Processor

2.4
The Data Controller shall not instruct the Data Processor to process personal data on his behalf under this contract where the Data Controller himself does not have a secure basis in law to process that data.
2.4
The eight Data Protection principles are set out in Schedule 1 parts I & II of the Act. The interpretation of the seventh principle set out in Part II says:
Where processing of personal data is carried out by a data processor on behalf of the data controller, the data controller must:
a) chose a data processor providing sufficient guarantees in respect of the technical and organisational security measures governing the processing to be carried out, and

b) take reasonable steps to ensure compliance with those measures
.
Where processing of personal data is carried out by a data processor on behalf of the data controller, the data controller is not to be regarded as complying with the seventh principle unless:

a) the processing is carried out under contract
(i) which is made or evidenced in writing, and
(ii) under which the data processor is to act only on instructions from the data controller, and
b) the contract requires the data processor to comply with obligations equivalent to those imposed on the data controller by the seventh principle

2.6
The Customer, as the Data Controller, is entitled during the term of this contract, to require the Provider, as the Data Processor, to provide reasonable assurance that the technical and organisational security measures adequately protect the personal data it is contracted to process. This includes the Data Controller’s entitlement to audit the Data Processor’s premises, systems, procedures, documents and staff as may be desirable or necessary to ensure compliance with this contract, the service contract and/or with the law.
3 Data Processor Responsibilities
3.1
[The name of the Provider] is the Data Processor and shall at all time process personal data only as instructed to do so by [the name of the Customer] as the Data Controller and in accordance with the Data Protection Act 1998 principles and this contract.
3.2
The Provider, as the Data Processor, shall have in place appropriate technical and organisational security measures that protect the personal data it is contracted to process on behalf of the Data Controller from unauthorised or unlawful processing, accidental loss, destruction or damage.

3.3
The Provider shall provide reasonable assurances and guarantees to the Data Controller (as required) that those technical and organisational security measures in place are both appropriate and effective in protecting the processing of personal data.

3.4
The Provider agrees to maintain good information governance standards and practices, by meeting or exceeding the Information Governance Toolkit requirements relevant for their service.
3.5
The Data Processor shall not share the personal data with any third party without the prior written permission of the Data Controller or process personal data in any way or for any purpose that has not been instructed and authorised by the Data Controller.

3.6
Neither shall the Provider sub-contract a third party to process the Data Controller’s personal data without the prior knowledge and written agreement of the Data Controller, and only then having provided all the necessary assurance and guarantees of their adequate organisational and technical security measures.

3.7
The Data Processor shall not transfer or permit the transfer of the personal data on to any territory outside the European Economic Area.
4 Data Security Requirements

The Data Processor shall:

4.1
Have regard to the state of technological development and to the cost of implementing any measures, provide a level of security (including appropriate technical and organisational measures) appropriate to the harm that might result from unauthorised or unlawful processing of personal data or the accidental loss, damage or destruction of personal data and the nature of that personal data

4.2
Ensure that access to the personal data is limited to those employees who need access to meet the Data Processors obligations under this contract

4.3
Take reasonable steps to ensure the reliability of their personnel who have access to the personal data, which shall include ensuring that all staff engaged by the Provider understand the confidential nature of the personal data; and
4.3.1
have received appropriate training in data protection prior to their use of the data, and
4.3.2
have signed a written undertaking that they understand and will act in accordance with their responsibilities for confidentiality under contract.

The Data Processor shall ensure:-
4.5
That is has properly configured access rights for its staff, including a well-defined starters and leavers process to ensure appropriate access control

4.6
That suitable and effective authentication processes are established and used to protect personal data

4.7
That the personal data is backed up on a regular basis and that any back up data is subject to vigorous security measures as necessary to protect the availability, integrity and confidentiality of the data

4.8
That robust and tested business continuity measures are in place to protect the confidentiality, integrity and availability of the Customer’s personal data.
4.9
Data transferred electronically is encrypted in accordance with national standards

4.10 Employees are not able to access the data remotely e.g. from home or via their own electronic device or internet portal other than through a secure electronic network and in accordance with organisational remote working policy. No data shall be stored in such devices.
4.11
 Data that requires disposal is disposed of securely and confidentially in accordance with the secure destruction requirements specified in section 8.
5 Serious information breach incident, incident reporting and duty of candour.
5.1
The Data Processor shall have procedures in place to monitor access and to identify unauthorised and unlawful access and use of personal data.

52
The Data Processor shall immediately report any information security incident related to the personal data subject to this contract to the Data Controller and undertakes to also fully cooperate with the Data Controller’s incident investigation requirements.

5.3
In so far as the Data Controller is responsible for the personal data, it is the Data Controller’s responsibility to ensure that the incident is reported in accordance with the Department of Health policy and procedures and for informing the relevant data subjects as appropriate.

6 Process for agreeing variations

6.1
Any variation to the terms of this contract shall be agreed in writing by the parties and in accordance with the contract management conditions set out in the main contract.
7 Dispute resolution process

7.1
Both parties shall aim to resolve all disputes, differences and questions by means of co-operation and consultation and in accordance with the dispute resolution process specified in the main contract.
8 Secure Destruction

8.1
The Data Processor shall ensure that personal data held in paper form (regardless of whether originally provided by the Data Controller or printed from the Data Processor’s IT systems) is destroyed using a cross cut shredder or subcontracted to a confidential waste company that complies with European Standard EN15713.

8.2
The Data Processor shall ensure that electronic storage media used to hold or process NHS Information is destroyed or overwritten to current CESG standards as defined at www.cesg.gov.uk
8.3
In the event of any bad or unusable sectors that cannot be overwritten, the Data Processor shall ensure complete and irretrievable destruction of the media itself.

8.4
The Data Processor shall provide the Data Controller with copies of all relevant overwriting verification reports and/or certificates of secure destruction of personal data at the conclusion of the contract.

9 Exit from contract

9.1
The Customer may terminate this Contract with immediate effect by written notice to the Data Processor on or at any time after the occurrence of an event that gives rise to an information security incident or otherwise poses a risk of non-compliance with the data protection principles.
9.2
In order to protect the personal data, the Data Processor agrees:
9.2.1
To store and process personal data securely, and destroy it confidentially when it is no longer necessary and instructed by the Data Controller.
9.2.2

To return to the Data Controller any personal data held at the end of the contract, ensuring secure transfer, or to makes arrangements for its secure disposal upon the instruction of the Data Controller.

10 Liability and Indemnity

10.1
Without affecting its liability for breach of any of its obligations under the service
contract, the Data Processor shall indemnify the Data Controller in full for costs, losses,
charges or expenses it suffers arising out of the Data Processor’s loss of the personal data
or unauthorised or unlawful use of it whether arising in negligence or is otherwise a
breach of this Data Protection Contract and including any fine imposed on the Data
Controller by the Information Commissioner by way of civil monetary penalty under s55
of the DPA.
[NB You are advised to seek expert in contracts or legal advice before using section 10 of this template. Liability will be covered in the main service contract therefore it may be an unnecessary duplication, or it may be less favourable than the main service contract clause, in which case it needs amending or deleting. Data Controllers can face a maximum monetary penalty of £500,000 for a breach plus additional costs of remedial action and possible fines from the individual whose personal data has been lost/misused. The Liability & Indemnity clause needs to account for these losses.]
Data Processing Contract between the Data Controller and the Data Processor

On behalf of the Data Controller:
The Customer ..
Signed……………………………………...Date……………

Name…………………………..Position………………………………..

(Print name & position of authorised signatory)

On behalf of the Data Processor:
The Provider..
Signed……………..…………………... Date…………

Name………………………………... Position……………………………………

(Print name & position of authorised signatory)

Schedule 1

The Data Controller [insert name] wishes to engage the services of the Data Processor [insert name] to process personal data on his behalf under the terms and conditions of this contract for the purposes of:

The data subjects are:

The data classes include:

Appendix A
Definitions

Personal data - any factual information or expressions of opinion relating to an individual who can be identified directly from that information or in conjunction with any other information coming into the possession of the data holder. See also the Data Protection Act 1998 definition in Part 1 section 1 of the Act.

Data Controller - the individual or organisation that decides the purpose of processing personal information, including what information will be processed and how it will be obtained. See also the Data Protection Act 1998 definition in Part 1 section 1 of the Act.

Data Processor - an individual (other than an employee of the data controller) or organisation that processes personal information whilst undertaking a business activity or contracted service on behalf of the Data Controller. See also the Data Protection Act 1998 definition in Part 1 section 1 of the Act.

Data Processing - any business activity or contracted service that involves using personal, corporate or other information for any purpose, including obtaining, recording, holding, viewing, storing, adapting, altering, deleting, disclosing. This is not restricted to computer processing, but includes manual files and verbal discussions. See also the Data Protection Act 1998 definition in Part 1 section 1 of the Act.

(Insert a general description of the purpose for processing personal data here):

Key service elements:

Special provisions (if any) :

e.g. completion of the IG Toolkit; ISO 27001 accreditation;

Key performance indicators:

� Data Protection Act Schedule I Part II Chapters 11 & 12. In particular Chapter 12 says that the Data Controller must have a written contract with their Data Processor otherwise they would fail to comply with the seventh principle (the security principle).

� Data Protection Act 1998 Part 1 Section 4 (4)

� Schedule 1 Part II (11)

� Schedule 1 part II (12)

	[image: image1.png]
	This template has been developed by www.rippleosi.org
under the Creative Commons Licence 4.0
www.creativecommons.org/licences/by/4.0/

1

