[image: image1.jpg]


PARK HILL SCHOOL

& NURSERY

PERSONAL DATA CONSENT FORM FOR STAFF

Dear 
In order to comply with the Data Protection Act 1998 we seek your express consent to the use of Personal Data relating to you by the School for the purposes set out below.

In this form the term:

‘Personal Data’ means, for the purposes of the consents sought, photographic or video images of, and/or information relating to, the member of staff named below including his/her name, age, qualifications, career achievements and career history. 

‘School’ means Park Hill School as identified at the head of this form.

Please confirm, by ticking the appropriate boxes, to which of the following uses of your Personal Data you agree:

1. in material produced by or on behalf of the School primarily intended for internal use or display in the School or for circulation amongst any or all of the following - current and former pupils and their parents, guardians and carers and School employees (e.g. the staff handbook, newsletters, etc.):

Yes
(


No
(
2. in material produced by or on behalf of the School primarily intended to inform the public (e.g. prospectuses) or for publicity or promotional purposes (e.g. press releases, promotional videos):

Yes
(


No
(
3.
on the publicly available School website from time to time primarily to inform the public or for publicity or promotional purposes:

Yes
(


No
(
In the event that you choose to decline permission for any of the above points, your name, qualifications and subject(s) will be used on published information where required (e.g. staff list) and your contact details will also be kept on the relevant emergency contact lists.

Please note:

We will only divulge Personal Data to the extent necessary for the purposes concerned and will use our discretion sensitively and with due regard to your privacy.

We will not disclose (1) ‘sensitive personal data’ as defined in the Data Protection Act 1998, or (2) address, telephone or email details without your explicit consent unless the disclosure is strictly necessary to protect your vital interests.

NAME:


POSITION APPLIED FOR:
Signed:


Dated:


2

