


Privacy Notice

Why do we collect and use personal information?

We collect and use personal information:

- to support pupil learning
- to monitor and report on pupil progress
- to provide appropriate pastoral care
- to assess the quality of our services and how well our school is doing
- to keep children safe (food allergies, emergency contact details)
- for statistical forecasting and planning
- to meet the statutory duties placed upon us for DfE data collections

Categories of personal information

The categories of personal information that we collect, hold and share include:

- personal information (such as name, unique pupil number, contact details and address)
- characteristics (such as ethnicity, language, nationality, country of birth and free school meal eligibility)
- safeguarding information (such as court orders and professional involvement)
- attendance information (such as sessions attended, number of absences, absence reasons, previous schools attended and exclusions/alternative provisions)
- assessment and attainment (such as key stage 1 and phonics results)
- modes of travel; trips and activities
- relevant medical, special educational needs and behavioural information

The General Data Protection Regulation allows us to collect and use pupil information with consent of the data subject, where we are complying with a legal requirement, where processing is necessary to protect the vital interests of a data subject or another person and where processing is necessary for the performance of a task carried out in the public interest or in the exercise of official authority vested in the controller. When the personal information is Special Category Information we may rely on processing being in the substantial public interest in addition to consent of the data subject and the vital interests of the data subject or another.

Under the UK General Data Protection Regulation (UK GDPR) the lawful bases we rely on for processing pupil information are: The Education Act 1996, 2002 and 2011, The Childrens Act 1989 and 2004, Education and Skills Act 2008, Schools Standards and Framework Act 1998, Equalities Act 2010, the General Data Protection Regulations (Articles 6 & 9) and Data Protection Act 2018.

Collecting personal information

We collect information through a variety of means. Data is provided by registration forms at the start of the school year or by secure file transfer from previous schools. Other data is collected through our interactions with other professionals and organisations as we fulfil our responsibilities as a school. Data is collected within the school on attendance, assessment and attainment. Significant data is provided by yourselves. Whilst the majority of the personal information you provide to us is mandatory, some of it is provided to us on a voluntary basis. In order to comply

with the General Data Protection Regulation, we will inform you whether you are required to provide certain personal information to us or if you have a choice in this. Where we are using your personal information only on the basis of your permission you may ask us to stop processing this personal information at any time.

Storing personal data

We hold pupil data for/in accordance with our retention schedule; for details apply to the Data Protection Officer at Itchen Abbas Primary School.

Who do we share pupil information with?

We routinely share pupil information with:

- schools that the pupil's attend after leaving us
- our local authority
- the Department for Education (DfE)
- the school nurse
- the Children Services function of Hampshire County Council
- outside agencies that we are required to interact with

Why we share pupil information

We do not share personal information with anyone without consent unless the law and our policies allow us to do so. We share pupils' data with the Department for Education (DfE) on a statutory basis. This data sharing, which may take place directly or via Hampshire County Council, underpins school funding and monitoring.

Data collection requirements

To find out more about the data collection requirements placed on us by the Department for Education (for example; via the school census) go to <https://www.gov.uk/education/data-collection-and-censuses-for-schools>.

The National Pupil Database (NPD)

The NPD is owned and managed by the Department for Education and contains information about pupils in schools in England. It provides invaluable evidence on educational performance to inform independent research, as well as studies commissioned by the Department. It is held in electronic format for statistical purposes. This information is securely collected from a range of sources including schools, local authorities and awarding bodies.

We are required by law, to provide information about our pupils to the DfE as part of statutory data collections such as the school census and early years' census. Some of this information is then stored in the NPD. The law that allows this is the Education (Information About Individual Pupils) (England) Regulations 2013.

To find out more about the pupil information we share with the department, for the purpose of data collections, go to <https://www.gov.uk/education/data-collection-and-censuses-for-schools>.

To find out more about the NPD, go to <https://www.gov.uk/government/publications/national-pupil-database-user-guide-and-supporting-information>.

The department may share information about our pupils from the NPD with third parties who promote the education or well-being of children in England by:

- conducting research or analysis

- producing statistics
- providing information, advice or guidance

The Department has robust processes in place to ensure the confidentiality of our data is maintained and there are stringent controls in place regarding access and use of the data. Decisions on whether DfE releases data to third parties are subject to a strict approval process and based on a detailed assessment of:

- who is requesting the data
- the purpose for which it is required
- the level and sensitivity of data requested
- the arrangements in place to store and handle the data

To be granted access to pupil information, organisations must comply with strict terms and conditions covering the confidentiality and handling of the data, security arrangements and retention and use of the data.

For more information about the department's data sharing process, please visit:

<https://www.gov.uk/data-protection-how-we-collect-and-share-research-data>

For information about which organisations the department has provided pupil information, and for which project, please visit the following website:

<https://www.gov.uk/government/publications/national-pupil-database-requests-received>

To contact the DfE: <https://www.gov.uk/contact-dfe>

Requesting access to your personal data

Under data protection legislation, parents and pupils have the right to request access to information about them that we hold. To make a request for your personal information, or be given access to your child's educational record, contact the Data Protection Officer at Itchen Abbas Primary School.

You also have the right, subject to some limitations to:

- to ask us for access to information about you that we hold
- to have your personal data rectified, if it is inaccurate or incomplete
- to restrict our processing of your personal data (i.e. permitting its storage but no further processing)
- to object to direct marketing (including profiling) and processing for the purposes of scientific/historical research and statistics
- not to be subject to decisions based purely on automated processing where it produces a legal or similarly significant effect on you

If you have a concern about the way we are collecting or using your personal data, you should raise your concern with us in the first instance or directly to the Information Commissioner's Office at <https://ico.org.uk/concerns/>

Withdrawal of consent and the right to lodge a complaint

Where we are processing your personal data with your consent, you have the right to withdraw that consent. If you change your mind, or are unhappy with our use of your personal data, please let us know by contacting the Data Protection Officer at Itchen Abbas Primary School.

Contact

If you would like to discuss anything in this privacy notice, please contact:

- Data Protection Officer, Itchen Abbas Primary School, 01962 779310