
Government departments

Version 3.1

20130901
1

Freedom of Information Act

Definition document for government
departments

This guidance gives examples of the kinds of information that we
would expect government departments to provide in order to meet

their commitments under the model publication scheme. We would
expect departments to make the information in this definition

document available unless:

 they do not hold the information;

 the information is exempt under one of the FOIA exemptions
or Environmental Information Regulations exceptions, or its

release is prohibited by another statute;
 the information is archived, out of date or otherwise

inaccessible; or
 it would be impractical or resource-intensive to prepare the

material for routine release.

The guidance is not meant to give an exhaustive list of everything
that should be covered by a publication scheme. The legal

commitment is to the model publication scheme, and departments
should look to provide as much information as possible on a routine

basis.

This information should also be provided by any executive agencies

within the department. References to “departments” in this
guidance include any executive agencies. For example, we would

expect an executive agency to publish information about its
management board and accounts in the same way as the

department itself.

A government department retains legal responsibility for ensuring
that information is made available in accordance with the

publication scheme, even if practical responsibility for implementing
it is delegated to the executive agency.

Government departments

Version 3.1

20130901
2

Publishing datasets for re-use

Public authorities must publish under their publication scheme any

dataset they hold that has been requested, together with any
updated versions, unless they are satisfied that it is not appropriate

to do so. So far as reasonably practicable, they must publish it in an
electronic form that is capable of re-use.

If the dataset or any part of it is a relevant copyright work and the

public authority is the only owner, the public authority must make it
available for re-use under the terms of a specified licence. Datasets

in which the Crown owns the copyright or the database rights are
not relevant copyright works.

The Datasets Code of Practice recommends that public authorities

make datasets available for re-use under the Open Government
Licence.

The term ‘dataset’ is defined in section 11(5) of FOIA. The terms

‘relevant copyright work’ and ‘specified licence’ are defined in
section 19(8) of FOIA. The ICO has published guidance on the

dataset provisions in FOIA. This explains what is meant by “not
appropriate” and “capable of re-use”.

Who we are and what we do

Organisational information, structures, locations and contacts.

We would expect information in this class to be current information
only.

 Roles and responsibilities

Departments should be providing outline and detailed information
about their roles and responsibilities.

 Departmental organograms

Including the names, grades and job titles of all service directors

and senior civil servants at SCS2 and above and the numbers,
grades and professions of staff within each team. An explanation of

the internal structures of the department: referring to their
functions; indicating the relationship of different departmental

sections with other departments, internal and external; and how the
structure relates to the roles and responsibilities.

 Ministerial meetings with external organisations
(including meetings with newspaper and other media

proprietors, editors and senior executives)

Government departments

Version 3.1

20130901
3

 Permanent Secretary meetings with external
organisations (including meetings with newspaper and

other media proprietors, editors and senior executives)

 Special adviser meetings with external organisations
(including meetings with newspaper and other media

proprietors, editors and senior executives)

 Information about legislation relevant to the
department’s functions

An explanation of the key legislative basis of the department’s
activities. An explanation of any legislation for which the

department is the lead government department.

 Lists of and information about organisations the
department is responsible for, those it works in

partnership with and those it sponsors

As most of these bodies will be responsible for their own affairs, we
expect this information needs only to be enough to identify the

relationship between these bodies and the department.

 Department Ministers, Permanent Secretaries, Chief
Executives, management board members and senior

executives

Identification of, responsibilities of and biographical details of

Ministers, senior civil servants at SCS2 and above in the department
and those making strategic and operational decisions about

providing the department’s services. Biographical details that are
not work related should be published only with consent.

 Locations of, and contact details for, the authority

This should cover the department at all levels, from the central

body to offices open to the public for conducting the department’s
business. Where possible, give named contacts.

What we spend and how we spend it
Financial information about projected and actual income and

expenditure, procurement, contracts and financial audit.

The minimum we would expect is that financial information for the
current and previous two financial years should be made available.

Government departments

Version 3.1

20130901
4

If money is allocated to specific cost centres in a department and

this information helps to explain how public money is spent,
departments should consider publishing it.

 Financial statements, budgets and variance reports

Details of department spending over £25,000 (monthly). Further

guidance is available on the HM Treasury website1.
Details of government contracts and tenders worth over £10,000

Details of government procurement card spend over £500

Financial information in enough detail to allow the public to see

where money is being spent, where a department is or has been
planning to spend it, and the difference between the two. Financial

information should be published at least annually and, where
practical, we would also expect half yearly or quarterly financial

reports to be provided. Revenue budgets and budgets for capital
expenditure should be included.

 Capital programme

Information should be made available on major plans for capital

expenditure including any private finance initiative and public-
private partnership contracts.

 Spending reviews

 Financial audit reports

 Senior civil servants at SCS2 and above and board
members’ allowances and expenses

Details of the allowances and expenses that can be claimed or

incurred. It should include the total of the allowances and expenses
paid to individual senior staff and management board members by

reference to categories. These categories should be produced in line
with the department’s policies, practices and procedures and will be

under headings like travel, subsistence and accommodation.

 Ministerial expenditure

The total of the allowances and expenses paid to and incurred by
department Ministers by reference to categories. These categories

should be produced in line with government guidelines and will be

under headings like travel, subsistence and accommodation.

 Pay and grading structures

1
 http://www.hm-treasury.gov.uk/psr_transparency_index.htm

Government departments

Version 3.1

20130901
5

This may be provided as part of the organisational structure and

should also identify, as a minimum, those at senior civil service
level SCS2, and £5,000 salary bands for them. For junior posts,

levels of pay should be identified by salary ranges for those posts.

 Special advisers

The names of special advisers, the appointing Minister, and the
salaries of those earning £58,200 and above. For those earning less

than £58,200 levels of pay should be identified by salary range.

 Procurement procedures

Details of procedures for acquiring goods and services. Contracts

available for public tender.

 Financial statements for projects and events

If there are identifiable projects, we would expect the publication
scheme to cover at least the financial reports that indicate actual

expenditure against original project budgets. The larger the project,
the greater the detail that departments should make available.

Similarly, where organised events are publicised, their cost should
be made available through the scheme.

 Internal financial regulations

What are our priorities and how are we doing
Strategies and plans, performance indicators, audits, inspections

and reviews.

We would expect relevant information in this class to be made

available at least for the current and previous three years.

Below is a list of the type of information we would expect
departments to have readily available for publication. Any other

reports or recorded information showing the department’s planned
or actual performance should normally also be included.

 Departmental open data strategies

 Strategic plans
 Annual business plan

 Annual report
 Internal and external organisation performance

reviews
 Performance reports to Parliament

 Inspection reports

Government departments

Version 3.1

20130901
6

 Impact assessments

 Privacy impact assessments (in full or summary
format)

 Service standards
 Statistics produced in accordance with departmental

requirements
 Public service agreements

How we make decisions
Decision-making processes and records of decisions.

We would expect information in this class to be available at least for

the current and previous three years.

 Major policy proposals and decisions

Information that can be made available to the public without

damaging relations with other governments or the development of
government policy.

 Background information for major policy proposals and

decisions

This will include facts, and analyses of facts, relevant and important
to framing major policy proposals and decisions.

 Public consultations

Details of consultation exercises with access to the consultation

papers or information about where the papers can be obtained. The
results and outcomes of consultation exercises.

 Minutes of senior-level meetings

We would expect management board minutes and the minutes of
similar meetings where decisions are made about providing services

to be readily available. This excludes information that is properly
regarded as private to the meeting.

 Reports and papers provided for consideration at

senior-level meetings

Information presented to those at meetings making executive
decisions. This excludes information that is properly regarded as

private to the meeting.

 Internal communications guidance, criteria used for

Government departments

Version 3.1

20130901
7

decision-making, internal instructions, manuals and

guidelines

If access to internal instructions, manuals and guidelines for dealing
with the business of the department would help the public

understand how decisions are made, these should be readily
available. We would not expect information to be revealed in cases

where disclosure might damage the department’s operations.

Our policies and procedures

Current written protocols, policies and procedures for delivering our
services and responsibilities.

We would expect information in this class to be current only.

 Policies and procedures for conducting departmental

business

 Policies and procedures for delivering our services
 Policies and procedures for recruiting and employing

staff

Codes of practice, memoranda of understanding and similar
information should be included. A number of policies, for example

equality and diversity, and health and safety, will cover both the
provision of services and the employment of staff. If vacancies are

advertised as part of recruitment policies, details of current
vacancies will be readily available.

 Customer service

Standards for providing services to the department’s customers,

including the complaints procedures. Complaints procedures will

include those covering requests for information and operating the
publication scheme.

 Records management and personal data policies

This will include information security policies, records retention,

destruction and archive policies, and data protection (including data
sharing) policies.

 Fileplans (high level, for current records management

systems)

 Charging regimes and policies

Details of any statutory charging regimes should be provided.

Government departments

Version 3.1

20130901
8

Charging policies should include charges made for information

routinely published. They should clearly state what costs are to be
recovered, the basis on which they are made, and how they are

calculated.

If the public authority charges a fee for licensing the re-use of
datasets, it should state in its guide to information how this is

calculated and whether the charge is made under the Re-use Fees
Regulations or under other legislation. It cannot charge a re-use fee

if it makes the datasets available for re-use under the Open
Government Licence.

Lists and registers

 Public registers and registers held as public records

If a department is required to maintain any register and make the
information in it available for public inspection, the existing

provisions covering access will usually be adequate. However, we
expect authorities to publicise which public registers they hold, and

how the information in them is to be made available to the public.
Where registers contain personal information, departments must

ensure that they consider the data protection principles.

 Asset registers and information asset register

We would not expect departments to publish all details from all
asset registers. We would, however, expect the location of public

land and building assets and key attribute information that is
normally recorded on an asset register to be available along with

some other information from capital asset registers. If a department

has prepared an information asset register for the Re-use of Public
Sector Information Regulations 2005, it should publish the contents.

 CCTV

Details of the locations of any overt CCTV surveillance cameras

operated by or on behalf of the department. The department should
decide on the level of detail which is appropriate. This could be by

building or more general geographic locations, such as postcodes or
partial postcodes, depending on the security issues raised, for

example, where border controls are involved.

 Disclosure logs

If a department produces a disclosure log indicating the information

Government departments

Version 3.1

20130901
9

provided in response to requests, it should be readily available.

Disclosure logs are recommended as good practice.

 Register of gifts

Ministers – details of gifts over £140 given or received; hospitality
and from which organisation; travel (including overseas, detailed

unless properly regarded as non-routine).

If relevant, senior civil servants at SCS2 and above and special
advisers - details of gifts given or received; hospitality and from

which organisation; travel (including overseas, detailed unless

properly regarded as non-routine).

 A list of Ministers’ interests
 Other lists required by law

The services we offer

Information about the services the department provides including
leaflets, guidance and newsletters.

Generally this is an extension of part of the first class of
information. While the first class provides information on

departmental roles and responsibilities, this class includes details of
the services the department provides, internationally, nationally and

locally as a result of them. It will benefit the public to have ready
access, for example, to everything from information about the

services the department provides for the government, to the
information readily available to individuals at a public counter. The

starting point would normally be a list or lists of the services the
department is responsible for, linked to details of these services.

 Regulatory responsibilities
 Services for public authorities

 Services for industry
 Services for other organisations

 Services for members of the public
 Services for which the department is entitled to recover

a fee, together with those fees
 Government department circulars

 Leaflets, booklets and newsletters
 Advice and guidance

 Media releases

