

 [image: image1.png]OFFCE OF THE
ADVOCATE GENERAL

the UK Government's Scoffish Legal Team

	
	Area G-G
OAG
Victoria Quay

Edinburgh EH6 6QQ

Date 05 June

simon.murphy1989@gmail.com

Dear Simon
FREEDOM OF INFORMATION REQUEST

Thank you for your FOI request received on 04 June in which you ask for:

1. A list of domain names (or URLs) that the department owns licences for, including the cost (in pounds sterling) the licence was bought for (if there is a yearly fee, please could you state what it is). Please could you provide exact dates for when the licence was purchased and the length of licence.

2. Please could you provide a list for the past five calendar years, up to and including May 2014.

3. Please could you provide a list of domain names that have gone before the GDS ‘naming and approvals committee’ that have been rejected or amended over the past five calendar years. Please could you detail the exact name of the domain that went before the committee for approval, the date it went before the committee and, if it was amended, what it was amended to. If any of the decisions were appealed, please could you provide details of the reason for the appeal and what the final decision was.

We have two domain names owned by the department, advocategeneral.gov.uk which was created on 11 November 2008 and we pay £69 per annum renewal fee.

The domain name oag.gov.uk was created on 5th February 2004, and the annual charge is £60 per annum.

We do not have details regarding the length of these licences.
We were asked a similar question in 2012 and at that time we contacted the company that designed and managed our website who confirmed that the costs for the purchase of the domain names were probably absorbed into the original design project costs however we do not hold this information. They also said that domain purchase is generally nominal.
This is all the information we have regarding domain names and we do not hold any information relating to your question 3.
 If you are dissatisfied with the treatment of your request, you can ask OAG to conduct an internal review of its decision. The internal review will be conducted by someone other than the person who took the initial decision. Requests for internal review should be addressed to the Information Officer, Office of the Solicitor to the Advocate General, Victoria Quay, Edinburgh, EH6 6QQ.

 If you remain dissatisfied with how your request has been handled by OAG following its internal review, you can complain to the Information Commissioner's Office. Details of the complaints procedure can be found here - http://www.ico.gov.uk/complaints/freedom_of_information.aspx or by writing to Information Commissioner's Office, Wycliffe House, Water Lane, Wilmslow, SK9 5AF.

Yours sincerely
Alison Howard

Assistant Business Manager

