	[image: image1.emf]
	Vereinbarung
zum Daten-Schutz

	Diese Vereinbarung ist für
	# Name der Person #

	und für

Name des Fach-Dienst
Straße / Postfach
PLZ und Ort / Stadt
In dieser Vereinbarung nennen wir
Name des Fachdienstes # einfach:
Fach-Dienst.
	(Platz für das Logo / Stempel des Fachdienstes)

	1
	Darum brauchen wir Infos von Ihnen:

	Sie machen eine Maßnahme bei uns.

Die Maßnahme heißt in schwerer Sprache:
Unterstützte Beschäftigung.
	[image: image2.emf]

	Sie sollen heraus-finden:

· welche Arbeit zu Ihnen passt

· wo Sie arbeiten können
	[image: image3.emf]

	Wir unterstützen Sie:

· viele Arbeiten kennen zu lernen

· viele Arbeiten zu versuchen

· mehr über Arbeit zu lernen
· eine Arbeits-Stelle zu finden
	[image: image4.png]

	Damit wir Sie gut unterstützen können:

Brauchen wir viele Infos von Ihnen.

	Zum Beispiel:

· Ihren Namen

· Ihre Adresse

· auf welchen Schulen Sie waren

· wo und was Sie schon gearbeitet haben

· wie Sie versichert sind

· von welchen Ämtern Sie Geld bekommen
In schwerer Sprache nennt man diese Infos:

persönliche Daten.
	[image: image5.jpg]

	Wir schreiben Ihre persönlichen Daten auf.

Im Computer.
	[image: image6.emf]

	Wir versprechen:

Wir nehmen Ihre persönlichen Daten nur dafür:

	1.
	Damit wir Sie in der Maßnahme
gut unterstützen.
	[image: image7.emf]

	2.
	Damit wir heraus-finden:

Haben Sie ein Recht auf Geld.

Zum Beispiel um das zu bezahlen:

· besondere Unterstützung für Ihre Arbeit

· besondere Hilfs-Mittel für Ihre Arbeit
Das Geld kommt zum Beispiel:

· von der Agentur für Arbeit.
· von der Renten-Versicherung
	[image: image8.emf]

	Manchmal wird geprüft:

Ob wir unsere Arbeit gut machen.

Dafür wird zum Beispiel geschaut:

Wen wir unterstützten.
	[image: image9.emf]

	Wichtig!

Dafür dürfen wir Ihre persönlichen Daten
nicht weiter geben.

Wir müssen vorher Ihren Namen ändern.

Damit niemand weiß: Wer Sie wirklich sind.

In schwerer Sprache nennt man das:

Wir anonymisieren Ihre persönlichen Daten.
	[image: image10.emf]

	2
	So sammeln wir Ihre persönlichen Daten:

	Das machen wir nur in Einzel-Gesprächen.
Das ist wichtig:

· Wir sind in einem Büro oder in einem Raum.

· Die Türe ist zu.

· Niemand hört mit.
	[image: image11.emf]

	Manchmal ist es so:

	Wir zeigen Ihnen:

· wie man eine Bewerbung schreibt

· wie man einen Lebens-Lauf schreibt
· wie ein Vorstellungs-Gespräch geht
Das sind Übungen.
	[image: image12.emf]

	Sie entscheiden immer selbst:

· Nehmen Sie dafür Ihre persönlichen Daten.

Oder:

· Denken Sie sich Daten aus.

	3
	Ihre Rechte

	Sie haben diese Rechte:

· Sie dürfen immer wissen:
Welche persönlichen Daten
haben wir von Ihnen aufgeschrieben.

· Sie dürfen immer sagen:
Wir sollen bestimmte persönliche Daten
aus dem Computer streichen.
Wir sollen bestimmte persönliche Daten
aus Ihrer Akte streichen.

· Sie dürfen immer sagen:
Wir sollen bestimmte persönliche Daten ändern.

· Sie dürfen immer sagen:
Wir sollen Ihre persönlichen Daten
erst einmal nicht weiter benutzen dürfen.
	[image: image13.emf]

	Wichtig!
	[image: image14.emf]

	Die Agentur für Arbeit gibt uns Geld.

Damit wir Sie unterstützen.

Damit Sie diese Maßnahme machen können.
	[image: image15.emf]

	Die Agentur für Arbeit unterstützt uns:

Damit Sie einen Arbeits-Platz finden.
	

	Dafür braucht die Agentur für Arbeit
Ihre persönlichen Daten.
	

	Diese Daten dürfen wir weiter geben.

Aber nur an die Agentur für Arbeit.

Oder an die Renten-Versicherung.
	

	4
	Ihre persönlichen Daten an andere geben:

	Wichtig!

Wir dürfen Ihre persönlichen Daten nicht einfach

anderen Menschen geben.

Wir dürfen Ihre persönlichen Daten nicht einfach anderen Büros geben.

Sie müssen das immer erst erlauben.

In schwerer Sprache heißt das: zustimmen.
	[image: image16.emf]

	So geht das:

	1.
	Wir müssen Sie fragen:

Dürfen wir Ihre persönlichen Daten weiter geben?

	2.
	Dann müssen Sie entscheiden:

· Ja, wir dürfen Ihre Daten weiter geben.

Oder

· Nein, wir dürfen Ihre Daten nicht weiter geben.

	Wir wollen Sie in der Maßnahme gut unterstützen.

	Dafür müssen wir manchmal mehr über Sie wissen.

Dann sprechen wir mit anderen Menschen über Sie.

Zum Beispiel mit diesen Menschen:

· Ihren Eltern

· anderen wichtigen Menschen in Ihrem Leben

· Betreuungs-Personen

· Ihrem Lehrer oder Ihrer Lehrerin
	[image: image17.emf]
[image: image18.emf]

	Wichtig!

Wir dürfen nicht einfach
mit diesen anderen Menschen sprechen.

Wir müssen Ihnen vorher sagen:

Mit wem wir über Sie sprechen wollen.
	[image: image19.emf]

	Das ist Ihr Recht:

Sie können sagen:

Dass Sie das nicht wollen.

Sie können das aber nicht immer sagen.

Sie müssen uns erklären:

Warum Sie es nicht wollen.
	[image: image20.emf]

	Das ist auch Ihr Recht:

Sie dürfen bei diesen Gesprächen immer dabei sein.
	[image: image21.emf]

	Das ist immer wichtig:

	Unsere Mit-Arbeiter und Mit-Arbeiterinnen

dürfen nicht alles über Sie erzählen.

Unsere Mit-Arbeiter und Mit-Arbeiterinnen
dürfen nicht alle Infos über Sie weiter geben.
	[image: image22.emf]

	Sie dürfen nur darüber sprechen.

Oder solche Infos weiter geben:

· Die wirklich wichtig sind.

· Die wirklich gebraucht werden.

In schwerer Sprache heißt das:

Sie sind zur Vertraulichkeit verpflichtet.
	[image: image23.emf]

	5
	Ihre Daten
an einen anderen Fach-Dienst weiter geben:

	Darum geben wir Ihre Daten
manchmal an einen anderen Fach-Dienst weiter:

	Sie machen eine Maßnahme bei uns.

Wir unterstützen Sie dabei:

Eine Arbeits-Stelle zu finden.

Manchmal ist es so:

Sie bekommen einen neuen Fach-Dienst.

Dann werden Sie
von dem neuen Fach-Dienst unterstützt.
	

	Dann ist das sehr wichtig:

Der neue Fach-Dienst
braucht alle wichtigen Papiere über Sie.
Diese Papiere heißen in schwerer Sprache: Teilnehmer-Unterlagen.
	[image: image24.emf]

	Wir dürfen Ihre Papiere nicht weiter geben.
Sie müssen das erst erlauben.

Dafür müssen sie ein Papier unterschreiben.

In schwerer Sprache sagt man:
Sie müssen einwilligen.
	[image: image25.emf]

	Bevor Sie unterschreiben:

· Lesen Sie sich erst alles gut durch.

· Oder Sie lassen es sich erklären.
	[image: image26.emf]

	Wenn Sie einen neuen Fach-Dienst bekommen:
Dann darf # Name des Fachdienstes # das machen:

	· Wir dürfen Ihre Papiere an den neuen Fach-Dienst weiter geben.
Der Geld-Geber bestimmt:
Wer Ihr neuer Fach-Dienst ist.

· Wir sagen Ihnen:

· An wen wir Ihre Teilnehmer-Unterlagen weiter geben.

· Wie Ihre neue Ansprech-Person dort heißt.

	· Ja, ich will das!
	Dann unterschreiben Sie bitte:

	
	

	Ort und Datum
	Meine Unterschrift

	· Nein, ich will das nicht!
	Dann bestimmt das Gesetz …

	· Wir müssen Ihre Papiere in einen Umschlag stecken.
Der Umschlag muss zu-geklebt werden.

	· Der Geld-Geber bekommt den Umschlag und die Papiere.

	· Der Geld-Geber kümmert sich weiter darum.

	Achtung: Wir müssen das so machen.

Es sind Ihre Papiere.
Aber Sie können das nicht verbieten.

	Wichtig!

	Sie können das immer ändern.

Und sich anders entscheiden.

Sie müssen uns dann nur sagen:

Wie Sie sich entschieden haben.
	[image: image27.emf]

	Wenn Sie erst ja gesagt haben:

Dann dürfen Sie später auch nein sagen.

Sie müssen uns das sagen.

Dann dürfen wir Ihre Papiere nicht weiter geben.
	[image: image28.emf]

	Wenn Sie erst nein gesagt haben:

Dann dürfen Sie später auch ja sagen.

Sie müssen uns das sagen.

Dann dürfen wir Ihre Papiere weiter geben.
	[image: image29.emf]

Quelle für die Vorlage Vereinbarung zum Datenschutz in schwerer Sprache: Hamburger Arbeitsassistenz

© Grafiken: Lebenshilfe für Menschen mit geistiger Behinderung Bremen e.V., Illustrator Stefan Albers, Atelier Fleetinsel, 2013;�Bundesagentur für Arbeit.

1

