
1

Version 1.6

FMP Global

Marketing & providing Services to b2b

clients and contacts under GDPR, and use

of ‘Legitimate Interest’

2

Version 1.6

Contents

2 Introduction

3 Background

What is the impact of GDPR?

What is Personal Data?

5 Lawful grounds for processing personal data

6 PECR and GDPR

Legitimate Interest FMP Global Position

FMP Global Process

What does relying on Legitimate Interest

involve?

Legitimate Interest Test

Legitimate Interest Assessment (LIA)

Legitimate Interest – Sample Questions

14 Appendices

GDPR

Introduction

FMP Global and its associated subsidiaries are specialist b2b payroll and HR services and

software in the UK and internationally with over 40 years of experience. Marketing uses

business information for marketing campaigns and data management purposes. Our Payroll

Services & Helpdesk, and International HR teams provide professional services. With our

dedicated team FMP Global are fully compliant with the requirements as set out in the

General Data Protection Regulation (“GDPR”).

This document addresses the issues most frequently asked and outlines the approach that FMP Global’s marketing & services

teams have adopted on data processing under GDPR. The following is for information and guidance only – FMP Global would

recommend any business also seeks independent legal advice.

3

Version 1.6

Background

The storage and handling of data has for many years been governed by the Data Protection

Act 1998 (“DPA”) but from May 2018 this will be replaced by the GDPR – which will provide

a far more robust set of rules for the collection, storage and processing of personal

information. The GDPR is a regulation rather than a directive which means it is a single piece

of legislation that applies across all EU member states (and as the UK will still be a member

of the EU in 2018 it therefore applies to the UK in the same way). In respect of electronic

marketing communications there are additional rules that come from the Privacy and

Electronic Communications Regulations 2003 (“PECR”), and with the introduction of the

GDPR this is also now in the process of being revised.

What is the impact of GDPR?

Every organisation that holds personal data will be affected by GDPR – that includes personnel

records, customer details, sales and marketing prospect information, online identifier data

etc. Organisations will be accountable to the data protection supervisory authorities (in the

UK this is the Information Commissioner’s Office). Whilst the accountability is not a new

requirement, GDPR requires all organisations to record and document compliance with all

applicable aspects of GDPR. The Regulation gives individuals more rights in respect of their

data, including more control and visibility of how their personal data is being used, and the

right to have that information removed or moved if requested.

4

Version 1.6

5

Version 1.6

What is Personal Data?

Definition of Personal Data – Article 4(1)

“Personal data means any information relating to an identified or identifiable natural person (data subject); an

identifiable natural person is one who can be identified, directly or indirectly, in particular by reference to an

identifier such as a name, an identification number, location data, an online identifier or to one or more factors

specific to the physical, physiological, genetic, mental, economic, cultural or social identity of that natural

person.”

Examples of personal data include elements such as name, address, gender, date of birth, but

personal data can also include other less obvious identifiers such as IP addresses. Basically,

personal data applies to any data from which a living individual (data subject) could be

identified.

Data Personal Data?

FMP Information Ltd NO

62 Anchorage Road NO

Paul Spinks, Managing Director YES

0121 3558600 NO

ABC tyres (Ltd or not) NO

Nick Brown Plumbing Services

(where company is unincorporated) YES

Nick Brown Trading Ltd Sometimes*

Nick.brown@anybusiness.com YES

admin@anybusiness.com NO

ABCtyres@hotmail.com NO

I.P. address Sometimes*

Cookie tag or log Sometimes*

* If they can be associated with an identifiable individual

mailto:Nick.brown@anybusiness.com
mailto:admin@anybusiness.com
mailto:ABCtyres@hotmail.com

6

Version 1.6

Lawful Grounds for Processing Personal Data

GDPR is concerned with the collection, storage and processing of personal data – for the use

of that data and in respect of electronic marketing communications there are additional

rules that come from the Privacy and Electronic Communications Regulations 2003

(“PECR”), and with the introduction of the GDPR this is also now in the process of being

revised.

Example GDPR/PECR

Collecting data GDPR

Storing data on a database or in a CRM system GDPR

Processing data (analysing or profiling) GDPR

Creating a marketing list or campaign list GDPR

Loading a list into a dialler or email delivery system GDPR

Sending a mailshot None

(for B2B)

Sending an email or SMS PECR

Tracking cookies or IP addresses PECR

Making a phone call PECR

PECR

Processing is necessary for the performance of a contract with the data subject or to take

steps to enter into a contract.

Processing is necessary for compliance with a legal obligation.

Processing is necessary to protect the vital interests of a data subject or another person.

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.

Necessary for the purposes of legitimate interests pursued by the controller or a third party,

except where such interests are overridden by the interests, rights or freedoms of the data

subject. (Note that this condition is not available to processing carried out by public

authorities in the performance of their tasks.)

Consent of the data subject.

There are 6 lawful grounds that can be used for the

processing of personal data under GDPR:

7

Version 1.6

GDPR
PECR and GDPR

PECR (Privacy and Electronic Communications Regulations) are the rules that relate to

electronic marketing communications such as email and SMS. These are in addition to the

requirements under the GDPR. (FMP Global do not collect data for the purposes of

marketing via SMS so the below relates only to email marketing).

• PECR treats the use of email for marketing communication differently depending on

whether it is sent to ‘individual subscribers’ or to ‘corporate subscribers’.

• ‘Individual subscribers’ include those working for unincorporated entities such as sole
traders and partnerships.

• The rules require that electronic mail for direct marketing purposes sent to individual

subscribers must be based on a prior consent obtained from such individuals.

• ‘Corporate subscribers’ consist of those working for companies and other incorporated
organisations, such as LLPs.

• PECR allows electronic direct marketing communications to be sent to corporate

subscribers (business email addresses of individuals working for incorporated entities)

without prior consent, unless the recipient specifically requests not to receive emails

from the sender (“opt-out”). Each direct marketing email should include an
“unsubscribe” option to allow the individual to notify the sender that he/she no longer
wishes to receive emails from the sender.

8

Version 1.6

Legitimate Interest

‘The legitimate interests of a controller, including those of a controller to which the Personal Data may be

disclosed, or of a third party, may provide a legal basis for processing, provided that the interests or the

fundamental rights and freedoms of the data subject are not overriding, taking into consideration the

reasonable expectations of data subjects based on their relationship with the controller… The processing of

personal data for direct marketing purposes may be regarded as carried out for a legitimate interest.’
Recital 47

Recitals 47 to 50 provide examples of where a controller may have a Legitimate Interest to

process data that would also need to be supported via a Legitimate Interest Assessment

(LIA).

FMP Global Position

Each legal basis for processing personal data has its own merits and needs to be considered

carefully. There is no hierarchy, one legal basis is not ‘better’ than another, and the ICO
advises businesses to examine the most appropriate legal basis for each business.

FMP Global’s view is that it is reasonable to rely on legitimate interest as grounds for the
processing of personal data for marketing purposes, given the very limited amount of

personal information being processed; the fact that it is being used solely for the purposes

of marketing to the business for which the individual works and not the individual him/

herself; and that the individuals concerned are likely to be people within the organisation

who would expect to be contacted for business communications.

FMP Global Process

FMP Global seek to speak directly to businesses to establish whether our payroll and HR

services can be used. For payroll services in the UK FMPs bases legitimate interest on the

need under PAYE legislation and HMRC rules for employees to be paid, and HR services and

software to keep track of those employees. The same principles apply to our international

payroll and HR services throughout Europe and the rest of the world. If individuals object

(opts-out) to FMP Global storing and using his/her personal data, then the personal data is

removed from the FMP Global database. FMP Global use the GDPR compliant Zoho CRM for

storing client data and Dotmailer as our primary email system for bulk email. Other systems

and software may support this storage.

What does relying on legitimate interest involve?
GDPR requires each organisation to carry out an assessment (and document it) of which

lawful grounds for processing of personal data apply to its processing activities.

In summary:

• Use of personal data by FMP Global is based on legitimate interest.

9

Version 1.6

Relying on legitimate interest involves:

Establishing the interest of the organisation – for FMP this is promoting goods or

services offered us. Processing for direct marketing purposes is specifically mentioned

in the GDPR;

Carrying out a necessity test – this requires consideration of whether there is another

way of achieving the interest, without having to use the personal data. Even if there

is another way, but it would require disproportionate effort, the necessity could still

be established. You need to consider - is there a way to make direct marketing

communication with the correct contacts within an organisation without holding

their personal data? It is unlikely that there would be another proportionate way of

making direct marketing communications without the necessity to use personal

data; and

Balancing the interest of the organisation against the fundamental rights of the data

subjects and whether the use of their personal data by the organisation could have

a significant impact on their fundamental rights. In the context of b2b direct

marketing, where communications relate to business services rather than the

personal life of the individuals receiving the communications, it is unlikely that the

fundamental rights of such individuals would be impaired. Those communications

need to be measured and unobtrusive.

10

Version 1.6

The Legitimate Interests Test

No basis to

process

Is there an alternative

legal basis?

Conduct a LIA (Legitimate Interest

Assessment):

1. Identify the Legitimate Interests

2. Necessity Test

3. Balancing Test

Was the result

positive?

Review and document

Document and include

privacy policy stating

Legitimate Interests

If a controller wants to rely on Legitimate Interest the balance between the interests of

the controller and the rights of the individual must be considered. To do this a Legitimate

Interest Assessment (LIA) must be conducted.

Are you thinking of using Legitimate Interest to

process personal data?

NO YES

NO

YES

NO

YES

YES

11

Version 1.6

Legitimate Interest Assessment (LIA)

Identify and establish your interest

• Why do you want to process the data – what are you trying to achieve?

• Who benefits from the processing? In what way?

• Are there any wider public benefits to the processing?

• How important are those benefits?

• What would the impact be if you couldn’t go ahead?

• Would your use of the data be unethical or unlawful in any way?

Carry out a necessity test.

• Is it a reasonable way to go about it?

• Is there another less intrusive way to achieve the same result?

Conduct a balancing test

• What is the nature of your relationship with the individual?

• Would people expect you to use their data in this way?

• Can you adopt any safeguards to minimise the impact?

• Can you offer an opt-out?

This is a three-stage

process:

12

Version 1.6

Legitimate Interest; marketing – What we’ve concluded

Identifying Legitimate Interests

Question Answer Comments

What is the purpose for

processing the data?

To contact UK, European and

International businesses to advise

them of our payroll and HR services.

What are your objectives? All Limited businesses (other than

sole trader/ partnerships) need a

way to be able to pay their

employees. FMP provide HMRC

approved services and software to

those companies to be able to

comply with UK law.

Who benefits from

the processing?

The employee processing payroll

may see that there is an alternative

way of processing, and identify HR

tools that could help them control

employees.

What is the importance of

those benefits?

It could save the company in terms

of administrative time, money, or

the need to retain specialist

knowledge. Outsourcing payroll, or

the provision of HR services, can

help with transition of a business to

the next level in terms of strategy

and tactical execution.

What is the impact of not being

able to proceed with the

processing?

The business we are approaching

could carry on but may ultimately

have pressure that could impact on

staff morale, retention, compliance

with legislation and ultimately fines/

business failure.

Necessity Test

Question Answer Comments

List the reasons the

processing is important to

the data controller?

Email forms the simplest way of

communicating with a potential

client.

FMP marketing use data collected

from downloads and contact forms

from our website (where it is

reasonable under Legitimate

Interest to suggest that individuals

working on behalf of companies are

interested in our products and

services), contacts at industry events

and seminars where they approach

our staff on stand, and bought data

lists from auditable suppliers (we

currently use a GDPR compliant 118

subsidiary), existing client data.

Without relevant contact data we

13

Version 1.6

would be unable to identify which

contacts within a business are

responsible for HR and Payroll – a

key factor of GDPR.

The processing allows us to input

into Dotmailer, an industry leading

email management system. The

data is checked and suppressed

against a global suppression list and

cleaned before use, maximising

opportunity to eliminate those

contacts that have registered

against the CTPS database and

protecting client information.

Bought data (from leading data

house 118 group) similarly is

scrutinised against CTPS and GDPR

tested.

The Dotmailer system automatically

checks that emails are GDPR

compliant, by automatically

checking that ‘Unsubscribe’ is

recorded on all outbound emails,

and if clicked, automatically

removing client contact details from

the database, ensuring the privacy

of data.

Is this a reasonable way to

process data?

Yes. Email is an easy and controlled

method of contact. Using Dotmailer

we could control how data is used,

protecting b2b client information in

a way that allows easy and instant

ability to be removed.

We have investigated the situations

fully, gaining an in depth

understanding of the legal position,

and seeking guidance from

Dotmailer, our email provider and

our bought data providers.

Is there an alternative way

to achieve the same

results?

We could and do send mail by post,

but this is more of a scatter gun

approach. We have little

understanding of whether the

information sent is acceptable to a

b2b client.

Use of data in this way will be both

ethical and lawful.

Balancing Test

Question Answer Comments

What is your relationship with

the subject?

B2B market contacts – we seek to

identify relevant legitimate contact

primarily with ‘payroll’ ‘Finance’ or

14

Version 1.6

‘HR’ in their title, or in director level

positions within smaller companies

where it is likely that they will have

ownership of the payroll function.

People would expect their data to

be used in this way.

Is any of the data

‘sensitive’?

At marketing stage there is no

sensitivity. At this level we hold

basic company information and the

name, job title and email address.

Would the data subject expect

their data to be used in this

way?

Yes.

Might the data subject object

or find the processing

intrusive?

Possibly if they are not responsible

for HR or Payroll within their

business, but our email contains the

relevant opportunity to unsubscribe,

thus mitigating any risk of intrusion.

The automatic nature of the

unsubscribes ensures there is no

human element involved in the

unsubscribe.

What is the possible impact on

the individual?

Nominal.

As these are to work related email

addresses they can use appropriate

systems to unsubscribe as needed.

15

Version 1.6

Services
FMP Global may provide you with a number of services, or software solutions. We may use your

employees’ data to enable us to process and pay your payrolls, to report to HMRC and pension

providers, to advise on HR matters, and to administer employee benefits programmes as necessary.

We will process the data in line with GDPR privacy and security expectations and guidelines. There

will be a formal, contractual agreement between the Client and FMP Global which details the nature

and parameters of the processing.

Payroll Bureau & International Payroll and HR Processing.
We will collect and process the data in line with the principles of GDPR. We act as a data processor

for payroll and HR data and will process the data to ensure compliance to statutory payroll

requirements and the data controller's specified purpose.

We process the data in line with contractual requirements and obligations for all our clients.

The data is collected, transmitted and processed securely, in line with our stringent ISO 27001:2013

processes.

We will process the data fairly and avoid over processing of the data. As an example, the list of fields

below represents the data required for a successful HMRC RTI submission.

Employee Information

National Insurance number

Title

Surname or family name

Forename or given name

Second forename or given name

Initials

Date of birth

Gender

Address

UK postcode

Foreign country

Payroll ID

Payroll ID changed indicator

Old payroll ID for this employment

Irregular payment pattern indicator

Pay and deductions

Taxable pay

Tax deducted or refunded

Student Loan deductions recovered

Pay after statutory deductions

Deductions from net pay

On strike

Non-tax or NIC payment

Student Loan Plan type

16

Version 1.6

Year to date totals

Taxable pay to date

Total tax to date

Total Student Loan repayment recovered to date

If you’ve employed the same person more than once in a tax year, report for
their current employment only.

Pension deductions

Employee pension contributions paid under ‘net pay arrangements’
Employee pension contributions not paid under a ‘net pay arrangement’

Employee pension contributions paid under ‘net pay arrangements’ year to
date

Employee pension contributions not paid under a ‘net pay arrangement’ year
to date

Statutory maternity, paternity, adoption and shared parental pay

Statutory Maternity Pay (SMP) year to date

Statutory Paternity Pay (SPP) year to date

Statutory Adoption Pay (SAP) year to date

Statutory Shared Parental Pay (ShPP) year to date

ShPP: Partner surname or family name

ShPP: Partner forename or given name

ShPP: Partner second forename or given name

ShPP: Partner National Insurance number

If you pay benefits through payroll

Items subject to Class 1 National Insurance only

Benefits this period taxed via payroll

Benefits taxed via payroll year to date

Employee pay information

Employee tax code

Employee tax code: Week 1/Month 1 indicator

Employee hours normally worked

Pay frequency

Payment date

Tax week number

Tax month number

Number of earnings periods covered by payment

Bacs hash code

Aggregated earnings indicator

National Insurance

National Insurance category letter

Gross earnings for NICs in this period

Gross earnings for NICs year to date

Earnings at the Lower Earnings Limit (LEL) year to date

17

Version 1.6

Earnings above LEL up to and including the Primary Threshold (PT) year to

date

Earnings above the PT, up to and including the Upper Accrual Point (UAP)

year to date

Earnings above the UAP, up to and including the Upper Earnings Limit (UEL)

year to date

Employee contributions payable this period

Employee contributions payable year to date

Total of employer’s contributions payable in this pay period

Total of employer’s contributions payable year to date

Scheme Contracted Out Number (SCON)

Report this National Insurance information when you pay a director.

Director’s NIC calculation method

Week of director’s appointment

When an Employee Joins

Start date

Starter declaration

Student Loan indicator

Address

UK postcode

Foreign country

Passport number

Third Parties
We use robust contractual provisions to protect the storage and transfer of personal data when

dealing with external and internal partners. We are updating these in line with the GDPR. FMP protects

EU personal data transferred outside of the EEA using standard contractual clause language, where

appropriate, and other EU approved mechanisms such as Privacy Shield for transfers to third party

business partners in the USA who have registered to that scheme.

Data Retention Policy
Data relating to payroll processing will be kept for a period of time. At the end of that period, you will

be contacted and given the option to either purchase additional storage or confirm the secure erasure

of the data. If the data is paper based, it will be securely shredded.

HR & Payroll Software – GDPR Advice to clients using our software
We will collect and process our client’s data in line with GDPR due to our contractual obligations to
provide software systems and support surrounding the systems. You act as the data controller and

processor; therefore, the onus is on you, the client to ensure the necessary contracts are in place to

ensure your GDPR compliance.

It is our clients’ responsibility to ensure the completeness, accuracy and integrity of the data. Our

Consultants will setup, configure and train your users on your chosen software.

We will use dummy data to train your staff, unless you request that we train you on your data. When

we do train you on your system, it is your responsibility to ensure that the necessary security, data

18

Version 1.6

segregation and privacy is in place for the users being trained.

Any data sent to our Helpdesks in order to resolve an outstanding support issue will be transmitted

and processed, in line with GDPR. Data will be stored securely and retained in line with our data

retention policy.

Self Service Portals
Whereby a client has purchased our self-service portals, it is the client’s responsibility to ensure that

the self-service portal is accessibly only via password for each employee. The passwords allocated

should not be generic and each password should be unique.

E-Payslips
It is the client’s responsibility to ensure that the e-payslips are password protected. The passwords

should not be generic, and each password should be unique.

Ensuring our support teams are GDPR compliant
As part of our support investigations, in order to try and investigate / resolve an outstanding support

query, our Helpdesks may request data backups.

The backup files are transmitted and stored securely on our servers, we have taken additional security

measures to ensure we are fully GDPR compliant.

Any data transmitted to us is held on centralised, secure servers and managed in line with our data

retention policy.

Hosted System clients
Our service provider, 6 degrees, is GDPR compliant and hold a number of security ISO certifications.

Further details can be found here; https://www.6dg.co.uk/statement-gdpr-compliance-2/

https://www.6dg.co.uk/statement-gdpr-compliance-2/

19

Version 1.6

FAQ

Q: Will FMP be sending me a new contract with GDPR language?

A: We are reviewing our existing contractual relationships, and existing templates, these will be

updated and re-issued, in line with GDPR requirements. We may provide new language where we

deem it is required.

Q: Can I see a copy of policies and procedures?

A: Our policies and procedures at FMP Global are confidential and we do not share them with

external parties. We do our best to provide our clients with relevant information in other ways, such

as providing this fact sheet, and educating our staff on our compliance programs.

Q: Can I have more information about your information security protocols?

A: We will only share limited information on our security protocols due to the importance of

maintaining confidentiality.

Q: Who do I contact for more information?

 A: You should contact your primary day to day contact at FMP Global if you want more information

and he or she will manage the request through our internal processes

Q. Will there be a change in how data is transmitted to and from FMP Global?

A: There is likely to be a change and we hope to have details of this out to all our clients as soon as

possible. We are looking at a solution with minimal disruption for all.

Q: Does the Employer need to seek permission or consent from the employees to share their data

with our payroll bureau?

A: No, you do not need each individual employee’s consent, as you are legally obliged to pay staff.

You will, however, need to advise them that you are sharing their information with a 3rd party.

20

Version 1.6

Privacy Policy
This page aims to help you understand what information we might collect about you and how we

use it.

FMP Global is the Data Processor and operates through several companies within our group & with

contract third-parties, which will also be data controllers in respect of your personal data. Our group

companies are as follows: FMP Global (incorporating Eurowage Ltd, FMP Payroll Services Ltd, FMP HR

& Payroll Software Ltd, MCN Associates Ltd) and these companies are registered with the Data

Protection Register (ZA290393 / ZA290366 / Z1115288 / ZA024069), and are ISO certified

(9001/27001/14001/22301)

FMP Global is committed to protecting and respecting your privacy and will comply with

the applicable data protection laws in all our dealings with your personal data.

We may collect and process the following data about you:

• Information about you, such as your name, your business telephone number and

email address

• Information that is provided by filling in forms on our sites. This includes

information provided at the time of downloading gated material such as eBooks,

brochures or case studies associated with HR and payroll, or completing a contact

form or subscribing to newsletters;

• If you contact us, we may keep a record of that correspondence;

• We may also ask you to complete surveys that we use for research purposes,

although you do not have to respond to them;

• Details of your visits to our site and emails received including, but not limited to,

traffic data, location data, weblogs and other communication data, whether this

is required for our own billing purposes or otherwise.

IP addresses

We may collect information about your computer, including where available your IP

address, operating system and browser type, for system administration and to report

aggregate information to our partners, sponsors or advertisers. This is statistical data in

aggregated form about our users’ browsing actions and patterns and will not allow our

partners to identify you from such data.

Use of Cookies

What is a Cookie? Cookies are small, unique strings of code stored on your computer to

improve your use of our sites and to help us to improve functionality and security of the

sites. We use both session and persistent cookies; session cookies expire when you close the

browser and persistent cookies remain on your computer until you remove them. We

may also use cookies to automatically collect information from your computer when you

visit our sites, and automatically store it in the log files. This may include information on

type of browser software, website activity and your IP address.

Cookies enable us to:

Estimate our audience size and usage pattern

21

Version 1.6

Allow us to customise our site according to your individual interests

Speed up your searches

Allow you to more easily find previously viewed content

You can refuse to accept all or some cookies by modifying settings within your browser (for guidance

on how to do this visit http://www.aboutcookies.org/). However, if you block

the session cookies you may be unable to access certain parts of our sites.

Where we store your personal data

The data that we collect from you may be transferred to, and stored at, a destination

outside the United Kingdom and the European Economic Area (“EEA”). It may also be
processed by staff operating outside the UK or the EEA who work for us or for one of our

suppliers. We will take all steps reasonably necessary to ensure that any personal data

transferred outside the UK or the EEA is treated securely and in accordance with the

applicable data protection laws.

We will store all information about you on secure servers. Where we have given you (or

where you have chosen) a password which enables you to access certain parts of our site,

you are responsible for keeping this password confidential. We ask you not to share a

password with anyone.

Unfortunately, the transmission of information via the internet is not completely secure.

Although we will do our best to protect your personal data, we cannot guarantee the

security of your data transmitted to our site. Each business unit has conducted its own

security reviews in relation to data transmission and has adjusted its processes

accordingly. Once we have received your information, we will use strict procedures and

security features to try to prevent unauthorised access.

Legal basis to process your personal data

Under the applicable data protection laws, we need a lawful basis to collect and use your

personal data. The law allows for six lawful bases to process people’s personal data, and
one of them allows personal data to be legally collected and used if it is necessary for a

legitimate interest of the organisation – if it is fair and balanced and does not unduly impact

the rights of individuals.

Due to the nature of our business it is not practical for us to ask every individual for

his/her consent. We have assessed our and our clients’ business interests in carrying out
marketing activities and we have carefully considered the impact the collection and use

of personal data could potentially have on individuals’ rights. Our databases contain
business data, which is used to promote HR and Payroll business in the UK and such

activities are unlikely to affect the fundamental rights and freedoms of individuals

concerned. We have therefore concluded that the most appropriate lawful ground for the

processing of your personal is ‘legitimate interest’, in your capacity as representative of
your company (b2b)

http://www.aboutcookies.org/)

22

Version 1.6

In the event you request any goods and/or services from us, we will rely on our contractual

relationship to process your personal data to provide such goods and/or services to you.

In certain very limited circumstances we may also rely on a specific consent provided by you

for the processing of your personal data. In those circumstances you can withdraw your

consent at any time by contacting us – see our contact details below.

Uses made of the information

We may use information held about you in the following ways, to:

• Ensure that content from our site is presented in the most effective manner for

you and for your computer;

• Provide you with information, products or services that you request from us or

which we feel may interest you;

• Carry out our obligations arising from any contracts entered into between you and

us;

• Allow you to participate in interactive features of our service, when you choose

to do so; and

• To notify you about changes to our service.

When contacting you for the above purposes we may do so by phone, post, email or other

electronic means, unless you tell us otherwise.

We may share information, including personal data, with third parties that provide

support to our business

Data Retention

We collect and store personal data for our business database. As such, we will only retain

your personal data for as long as we believe it is up-to-date, i.e. as long as it is associated

with a business that is included in our database. We verify our data periodically and if we

learn that you are no longer involved with a business that is in our database, we will

remove your data from our records.

23

Version 1.6

Additional Information

If you have any concerns or complaints about our privacy activities, you can contact us on

dpo@fmpglobal.com. You can also contact the Information Commissioner’s Office on 0303 123

1113 (www.ico.org.uk).

Changes to Our Privacy Policy

Any changes we may make to our privacy policy in the future will be posted on this page

and, where appropriate, notified to you by e-mail.

Contact

If you have any questions, comments and requests regarding this privacy policy please

contact us dpo@fmpglobal.com

mailto:dpo@fmpglobal.com.
mailto:dpo@fmpglobal.com

Cookie Policy
FMP Global is the data controller of your personal data. We operate through several companies within

our group, which will also be data controllers in respect of your personal data. Our group companies

under the FMP Global group include Eurowage Ltd, FMP Payroll Services Ltd, FMP HR & Payroll

Software Ltd, and MCN Associates Ltd

FMP Global is committed to protecting and respecting your privacy and will comply with the applicable

data protection laws in all our dealings with your personal data.

We use cookies and similar technologies (herein referred to in general as “cookies”) for a variety of
purposes on our websites or when we send you an email. Cookies are small files that are stored on

your browser when you visit a website. The main purpose is to keep a record of your visit, time spent

on the site, pages visited, and searches made. We may also use cookies to automatically collect

information from your computer when you visit our sites, and automatically store it in the log files.

This may include information on type of browser software, website activity and IP address.

The main purposes of the cookies we use are:
Session – to allow the user to navigate our sites more easily; for example, you don’t have to go in as a
new user every time.

Analytics – to improve the user experience of the site by providing statistics on how the site is used.

Tracking – we may use cookies hosted by third parties which allow for an improved site experience by

collecting data such as browser, IP address, pages visited, content viewed, timing of visits and

clickstream data. When you visit our websites or open an email we have sent, we or one of our third-

party partners may place a cookie on your browser.

How to refuse and delete cookies
You can refuse to accept all or some cookies by modifying settings within your

browser - for help on how to do this visit www.aboutcookies.org.uk

You may also delete all cookies on your browser – click help on your browser or

visit www.aboutcookies.org.uk

Please remember that if you block the session cookies you may be unable to access certain parts of

our sites.

http://www.aboutcookies.org.uk/
http://www.aboutcookies.org.uk/

