

Independent evaluation of the
OFT’s 2006 market study into the
Commercial Use of Public
Information (CUPI)

A report by DotEcon for the CMA
March 2015

26 March 2015

2

Contents
Page

1. Summary .. 3
2. Introduction and scope of this study .. 15

Background ... 16
Scope of this report ... 22
Structure of report ... 24

3. Approach and methodology .. 25
Qualitative analysis ... 25
Quantitative analysis ... 32

4. The OFT’s recommendations and their impact ... 35
The OFT’s findings and recommendations ... 35
Implementation of CUPI .. 44

5. Qualitative assessment: Direct effects .. 50
Government response to the CUPI report ... 52
Further work linked to CUPI .. 55

Direct PSIH response ... 60
Changes at OPSI .. 66
Change at Ordnance Survey .. 72
Conclusion .. 75

6. Qualitative assessment: indirect effects .. 77
An overview of the developments since 2009 ... 77
Open Data and the CUPI study... 80
Conclusion .. 83

7. Residual problems .. 85
The trading fund model and Open Data .. 86
The public task .. 89
Concerns about OPSI as an effective regulator .. 91
Remaining barriers to re-use .. 92

8. Quantification of benefits .. 95
Change in the economic value of PSI ... 96
Attribution to CUPI .. 104

9. Conclusions .. 111
Appendix A: Stakeholder engagement ... 117

Overview ... 117
Impact of CUPI.. 118
Development of the PSI market since CUPI ... 122
Ordnance Survey .. 130

Appendix B: Case studies .. 134
Ordnance Survey .. 134

Met Office ... 155
Coal Authority ... 165
Land Registry .. 178

UK Hydrographic Office .. 188
Driver and Vehicles Licensing Agency .. 196

Environment Agency ... 204
ELGIN ... 212

Appendix C: Estimates of the value of PSI ... 219
Appendix D: Glossary and acronyms used .. 228

List of Acronyms ... 232

3

1. Summary

1.1 The evaluation team in the Competition and Markets Authority (CMA) has a
wide-ranging remit to evaluate the impact of CMA’s work and that of its
predecessor authorities, the Competition Commission (CC) and the Office of
Fair Trading (OFT). As part of its performance framework with the Department
of Business Innovation and Skills (BIS), the CMA is required to undertake at
least two in-depth ex-post evaluations of previous decisions, including at least
one market study or investigation.1 As the CMA only came into being on 1
April 2014, its ex-post evaluation work for the 2014/15 business year will
focus on decisions taken by one of its predecessor organisations.

1.2 One of the functions of these evaluations is to help understand whether and
how projects have achieved the desired impact, and whether the outcomes
could be further improved. Findings from such evaluations are useful in
identifying lessons that can be applied to future comparable interventions.

1.3 The CMA has commissioned an evaluation of the impact of the OFT’s market
study into the commercial use of public information (CUPI).2 The CUPI study
was an extensive investigation of how public sector information holders
(PSIHs) supplied information collected or managed in the course of their
activities for commercial use and re-use. The study – launched in July 2005
with findings published in December 2006 – reflected the increasing
recognition of the value of public sector information (PSI) for the economy.

Scope of this report

1.4 This report presents the outcome of this evaluation. Our focus is on assessing
how the provision of PSI has changed since the CUPI study was published,
what mechanisms have been responsible for these developments and
specifically what role the OFT study has played in driving the changes we
observe. Although we also try to provide an indication of the benefits that
flowed from the OFT’s intervention, our main emphasis is on trying to
understand how the study and its recommendations have affected the PSI
sector, and where the intended effects did not materialise why they did not.

1.5 Our task has been complicated by the fact that a substantial amount of time
has passed since the OFT made its recommendations, and that many other
factors have affected the development of the PSI sector, including policy

1 BIS, 2014, ‘Competition And Markets Authority: Performance Management Framework, January 2014’,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/274146/bis-14-559-competition-
and-markets-authority-performance-management-framework.pdf
2 OFT, 2006, ‘The commercial use of public information (CUPI)’, http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

4

initiatives that can be directly linked to the CUPI recommendations, other
policy initiatives (in particular the Government’s Open Data agenda),
technological developments and other changes that could have affected the
value of, and demand for PSI (eg climate change increasing the value of
weather data and environmental data such as flood risk information).

1.6 We have relied on extensive engagement with stakeholders – including policy
makers, public sector bodies, PSIHs and PSI users – and a number of
detailed case studies in order to assess the impact of the CUPI
recommendations on the PSI sector the behaviour of PSIHs. Appendix A
includes a list of all the stakeholders with whom we have spoken in the course
of our study. We would like to thank all of these parties for the assistance they
have provided to us.

1.7 In our analysis we distinguish between:

 direct effects, which capture actions taken by PSIHs in response to the
CUPI recommendations addressed directly to them as well as actions
taken by policy makers and changes in PSIH behaviour that are linked to
these actions;

 indirect effects, which reflect changes in PSIH behaviour in response to
policy initiatives that are not directly linked to the CUPI recommendations
(such as Open Data); and

 extraneous effects, which capture the impact of changes unrelated to the
CUPI (such as technological changes).

1.8 We have also sought to identify any residual problems in PSI markets. The
presence of such residual problems could simply be the result of some of the
recommendations made by the OFT not having been fully implemented.
However, residual problems could also indicate that some of the
recommendations were not effective in addressing the problems that the OFT
had identified. Understanding why recommendations made as the result of a
market study might not have worked as intended is an important aspect of any
evaluation exercise if lessons are to be learned for the future.

The CUPI study and its recommendations

1.9 The CUPI study was based on a number of detailed case studies and an
extensive survey of PSI users. It identified a number of shortcomings in how
PSI was made available for re-use and the extent to which this allowed
businesses to compete with PSIHs in the supply of value-added products and
services. In broad terms, the OFT found the following problems:

5

 inadequate availability of what it termed ‘unrefined’ information, ie
information of which the PSIH was the sole supplier and which could be
used by third parties to create value-added products and services;

 overly restrictive licensing policies that could limit the ability of licensees
to compete with the PSIH;

 inadequate quality of service, in particular in relation to the timeliness of
providing information; and

 unduly high prices, often driven by insufficient awareness of the costs
associated with providing unrefined information.

1.10 Many of these concerns identified by the OFT arose from the fact that PSIHs
were the only source of unrefined information, and were exacerbated when a
PSIH was itself also a supplier of value-added (or refined) products or
services using the unrefined information as an input, as in this case there
might be an incentive for the PSIH to leverage its monopoly position in the
provision of unrefined information into the market for refined products. The
OFT found that, because of these problems, around half of the potential value
of PSI (around £1.1bn) remained unrealised.3

1.11 In order to address these problems and reduce the detriment it had identified,
the OFT set out a number of recommendations both for Government and for
PSIHs, building on the existing controls on PSIH activities that had existed at
the time (in particular the Information Fair Trader Scheme and the Re-use of
Public Sector Information Regulations). A number of particular
recommendations were made in relation to Ordnance Survey (OS), which was
found to be one of the largest PSIHs based on revenues and whose practices
at that time gave rise to specific concerns.

1.12 Many of the recommendations echoed earlier findings (eg from the Review of
Government Information, conducted in 2000 as part of HM Treasury’s Cross-
Cutting Review of the Knowledge Economy), suggesting that even though
concerns had been identified, little progress had been made in resolving
them. Recognising this situation, the OFT was mindful of making
recommendations that could be implemented relatively easily. Specifically, the
OFT was looking for solutions that could be could be adopted without
requiring primary legislation and that would not have significant financial
implications for the Government.

3 See Annex G of the CUPI report for more details. £400m of the value of the PSI to the economy was reflected
in the revenues earned by PSIHs.

6

1.13 The OFT put forward around 20 recommendations of varying specificity.
Overall, these recommendations were aimed at increasing the supply of
unrefined information by asking PSIHs to draw a distinction between
unrefined and refined information and making unrefined information available
for any lawful re-use, in a timely manner and on terms that were not unduly
restrictive. PSIHs should engage with users in order to improve the quality of
their services. They should price unrefined information at no more than full
cost (including an appropriate rate of return) and unrefined information should
in any case be available at the same price to third parties as to the PSIH’s
refined information operations. In order to give force to this recommendation,
they should account separately for unrefined and refined activities and
allocate costs accordingly. The IFTS should be strengthened by including
these principles; its reach should be widened to include all PSIHs with
sizeable revenues from the supply of PSI and OPSI should be responsible for
ensuring compliance with these principles. To accommodate OPSI’s extended
remit, the resources available to the organisation should be increased, with
the OFT pointing out that the cost of bolstering OPSI would be minimal
compared with the untapped potential value of PSI.

Implementation of the CUPI recommendations

1.14 The Government officially responded to the CUPI study in June 2007 and
welcomed many of its recommendations, though it made clear that some
further work would be needed in particular to understand the impact of the
suggested distinction between refined and unrefined information and the
implications of suggested pricing policies, in particular for trading funds. The
response to the CUPI study was published together with the Government’s
response to the Power of Information (POI) review, which had been
commissioned by the Cabinet Office shortly after the publication of the CUPI
report with the aim of identifying the potential social and economic benefits
associated with making more PSI available. Specifically, the Government
committed to undertake further work on trading fund charging policies, and
reserved the right to consider any changes to these policies or changes to
OPSI’s role and funding only after this work had been completed. This meant
that the main components of the remedies package put forward by the OFT
were the subject of further assessment and review.

1.15 The work that followed consisted of the so-called Cambridge study,4 which
looked at charging models for trading funds whose findings then flowed into
the Trading Funds Assessment (TFA), undertaken by HM Treasury (HMT)

4 Newbury, D, L Bentley and R Pollock, 2008, ‘Model of Public Sector Information Provision via Trading Funds’,
Cambridge University, https://www.opsi.gov.uk/advice/poi/models-psi-via-trading-funds.pdf

https://www.opsi.gov.uk/advice/poi/models-psi-via-trading-funds.pdf

7

and the Shareholder Executive (ShEx). In addition, trading funds were asked
to submit action plans for improving access to Crown Copyright information.

Direct effects

1.16 As anticipated in the Government’s response of June 2007 to the CUPI report,
the OFT was given the opportunity to comment on draft guidance prepared as
part of HMT’s work announced in April 2006 on the modernisation of
‘Government Accounting’. The result of this work - ‘Managing Public Money’5 -
was issued by HMT in July 2007, shortly after the Government’s response to
CUPI and from October 2007 formally replaced ‘Government Accounting’ and
the 1992 Fees and Charges Guide. Annex 6.2 of ‘Managing Public Money’
deals specifically with charging for information. It sets out the Government’s
policy on charging for information which recipients intend to re-use, explaining
that ‘raw’ data should normally be licensed and charged for at marginal cost,
whilst ‘value-added’ data would normally be charged at full cost including an
appropriate rate of return. It also explains that all information provided by
trading funds that recipients intend to re-use should normally be charged in
the same manner as value-added data. It also explains that trading funds are
free to allocate their fixed costs to the various products when pricing their
information services. Though the provision of guidance meets one of the
recommendations made by the OFT, the complete freedom given to trading
funds to allocate costs as they see fit appears to be somewhat inconsistent
with the principles set out in the CUPI report.

1.17 The Cambridge study, whose results were published in 2008, found that
significant net economic benefits could be achieved by moving to marginal
cost pricing policy for unrefined information held by a priority group of six large
trading funds (OS, Met Office, UK Hydrographic Office, Companies House,
DVLA and Land Registry). This could require a small increase in the funding
requirements for the Met Office and the UK Hydrographic Office (less than
£1m each). For OS a more substantial injection of public funds would be
required (at around £30m per annum), though the net welfare change from
moving to marginal cost pricing would be substantial.

1.18 The Cambridge study fed into the TFA, which was tasked with looking at the
governance, business plans and future development strategies of all trading
funds. The TFA set out key principles in relation to making information
available at marginal cost wherever possible and accounting separately for

5 http://webarchive.nationalarchives.gov.uk/20140402142426/http://www.oft.gov.uk/OFTwork/markets-
work/public-information

http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/OFTwork/markets-work/public-information
http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/OFTwork/markets-work/public-information

8

different parts of the business, with OPSI providing ‘enhanced oversight’, but
there is little evidence that these principles have been implemented.

1.19 The full results of the TFA have never been published, and it is difficult to
establish what specific changes have been made as a result of this work other
than in relation to OS, for which a new business plan was being produced in
2009. The new business plan resulted in substantial simplifications of the
licensing model, replacing the large number of specific-use contracts with a
simpler and less restrictive model (as the reduction in the number of contracts
meant a broader definition of the type of use permitted under each contract)
and offering greater flexibility to OS partners. Thus, the TFA produced some
tangible changes at OS, though these were substantially delayed, considering
that the OFT recommended that issues set out in relation to the OS should be
resolved without delay.

1.20 Trading funds were required to submit to the Chief Secretary of the Treasury
action plans setting out what whey were planning to do to improve access to
Crown copyright information. In practice, these action plans tended to
emphasise existing activities and policies that purportedly already support
making information accessible (such as complying with the recommendations
made by OPSI in the IFTS verifications). On balance, the action plans do not
indicate that important new initiatives were triggered by CUPI, though it is
plausible that the OFT work accelerated some initiatives. It is unclear whether
there was any comprehensive follow-up by HMT and/or OPSI once these
action plans were received, and ultimately the ‘Making Public Data Public’
initiative largely superseded what was in these action plans.6

1.21 The principles underpinning the OFT recommendations are reflected in the
revised IFTS (2009), where IFTS members are explicitly required to maximise
the availability of PSI for re-use, to simplify their licensing and to take a pro-
active approach to encouraging innovative re-use. It is unclear, however, to
what extent the revised principles have affected the behaviour of PSIHs, not
least because OPSI’s powers in terms of enforcing any recommendations it
might make are limited, and OPSI’s resourcing has not changed substantially
since the CUPI study was published.

1.22 Overall, therefore, we find that while some of the OFT’s recommendations
resulted in further actions and in some cases change, the OFT’s most
substantive recommendations have not been fully implemented. The resulting
market impact of the study falls short of the target that the OFT had aimed for
and some of the competition concerns identified by the OFT remain. Where
recommendations have been implemented, there have often been substantial
delays pending the outcome of further work that was considered to be

6 BERR, 2010, 5th six-monthly CUPI Progress Report

9

necessary in order to establish the impact of the OFT’s recommendations on
the profitability of trading funds. The protracted nature of the Government’s
approach, with various parties being involved, appears likely to have delayed
changes in response to CUPI that might otherwise have happened earlier.

1.23 We believe that a combination of reasons is responsible for these delays, the
incomplete implementation of the OFT’s recommendations, and thus their
limited impact. These include competing interests and the influence of
stakeholders such as HMT and ShEx; the perceived difficulty of applying
some of the OFT’s recommendations in practice (eg because of the difficulty
in developing a systematic approach for establishing which of a particular
PSIH’s activities or products can reasonably be classified as unrefined and
the funding implications of adopting recommendations in relation to pricing
and accounting separation); and the limitations in the OFT’s own follow-up
competition advocacy work after the study was published, where after a
period of close involvement with on-going work in the short term, resources,
priorities and third-party interests appear to have shifted in a way that limited
the OFT’s ability to apply further pressure.

1.24 Nevertheless, there appears to be broad agreement that the CUPI study,
through raising awareness of the benefits that could be realised if more PSI
were made available, and highlighting the issues that would need to be
resolved in order to achieve this, acted as a catalyst for further developments.
Though their implementation has been rather patchy, the thrust of the OFT’s
recommendations – namely, the need to put in place measures that ensure
that PSIHs provide access to information for which they are the sole supplier
to re-users, without attempts to distort competition in the downstream markets
through restrictive licensing or distortive pricing - has generally been
accepted.

Indirect effects

1.25 Major changes in the supply of PSI have been brought about through a series
of political initiatives took place from 2009 onwards to promote transparency
and improve accountability of the public sector, including through the release
of data by PSIHs as Open Data. This came in the wake of widespread
controversy caused by the MP’s expenses scandal, and also followed the US
President’s Memorandum on Transparency and Open Government.7

1.26 While the Open Data movement is independent of the CUPI study, it focuses
not only on information that would help to improve transparency and increase
accountability of the public sector, but is also concerned with generating

7 http://www.whitehouse.gov/sites/default/files/omb/assets/memoranda_fy2009/m09-12.pdf

http://www.whitehouse.gov/sites/default/files/omb/assets/memoranda_fy2009/m09-12.pdf

10

economic benefits. Given the role that the CUPI study had played in terms of
raising awareness of the (potential) economic value of PSI, it may be seen as
having had a positive impact on the growth of Open Data and may have
helped to accelerate developments.

1.27 Specifically, we find that the UK releases a relatively high volume of datasets
that are likely to be particularly geared towards commercial re-use. This
suggests that the value of PSI is an important factor in the UK’s Open Data
strategy. Thus, although the changes that have occurred since 2009 are not
directly related to CUPI, they nevertheless reflect many of the CUPI study’s
principles in relation to the economic benefits of making PSI available more
widely.

Residual problems

1.28 Our analysis of direct effects suggests that a number of measures have been
taken in response to the recommendations made by the OFT, and that there
is some evidence to suggest that PSIHs have responded, particularly by
simplifying licence conditions and exploiting their data assets more actively.
The subsequent push for Open Data has resulted in positive indirect effects,
through a substantial increase in the amount of PSI available, and a reduction
in the price of such information. However, there is evidence that a number of
the key problems identified by the OFT persist.

1.29 For example, the review of public sector information commissioned by BIS in
2012 and completed in 2013 (the Shakespeare review) found that, although
some progress had been made and the availability of information as open
data had generated benefits, scope remained for further enhancing
competition in the downstream market. It stated that ‘restrictive licensing,
applied to key PSI, limits the opportunity for businesses, especially SMEs, to
make effective use of PSI as an underpinning business resource’. The review
also noted that charging and funding remain highly contentious topics. Costs
are not typically apportioned by dataset and views differ on exactly which
revenues are relevant for PSI: ‘there remains an element of subjectivity as to
what constitutes a dataset and what constitutes a ‘value-add’ service – with
some data owners arguing that what is being charged for is not the PSI itself,
rather its interpretation and analysis.’8

1.30 The drive for Open Data has thrown into sharp relief the tension between the
trading fund model and the idea of making data available for free. Requiring
trading funds to release the most valuable ‘core reference data’ free of charge

8 BIS, 2013, Shakespeare Review: An Independent Review of Public Sector Information, p 28
(https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/198752/13-744-shakespeare-
review-of-public-sector-information.pdf)

11

in order to maximise wider benefits means that the PSIH either needs to
receive compensation for the cost of collecting and supplying the data that is
made available for free, or that it manages to generate greater profits in other
areas. Both of these options come with their own problems. If public money
flows as compensation for Open Data commitments (as in the case of OS),
there is scope for cross-subsidisation of commercial activities with revenues
gained from such compensation. Where trading funds need to raise revenues
elsewhere, this may have the potential to lead to over-pricing of information
that is not covered by Open Data commitments, or potentially the use of
strategies that limit competition.

1.31 Both of these concerns might be more easily addressed if the OFT’s
recommendations in relation to a proper distinction between contestable and
non-contestable information and separate accounting for the different parts of
the business had been fully implemented, as it would seem to be easier to
establish funding requirements to compensate for the cost incurred in making
data available for free, or to ensure that the PSIH does not behave in ways
that could give rise to competition concerns.

1.32 Beyond these problems, there appears to be a continued concern about the
commitment of smaller PSIHs, in particular at the level of local Government,
to make available PSI. This inhibits the aggregation of information that could
potentially be very valuable. Legacy technology and contractual arrangements
with providers of IT systems sometimes also hold back the provision of PSI, or
at least attempts to make such information available in the most useful format.
Last but not least, data protection and privacy concerns are increasingly
raised in connection with the provision of PSI.

Quantification of benefits

1.33 The benefits associated with the CUPI work would be reflected in an increase
in the value of PSI made available and being re-used, as a result of the OFT’s
recommendations. Establishing an estimate of the magnitude of these
benefits is difficult for two reasons. First, estimating the value of PSI is itself a
difficult task, as is evident from the wide variety of estimates that have been
produced in the literature. Second, given the multitude of factors responsible
for changes in the PSI sector, attributing particular changes to the CUPI
recommendations inevitably involves a substantial degree of judgment.

1.34 We have nevertheless attempted to establish a broad-brush estimate of the
benefits by adjusting the estimate of the value of PSI established by Deloitte
in the context of the Shakespeare review to make it broadly comparable to the
estimate provided in the CUPI report, apportioning the difference in value to
extraneous factors and changes in the behaviour of PSIHs, separating the

12

benefits associated with changes in PSIH behaviour to different sources
(improved availability, licensing, pricing and service quality), and finally
attributing some of the impact under each of these headings to CUPI.

1.35 Based on our analysis, we estimate that the benefits associated with the CUPI
report could be in the range of £10m - £50m.

Conclusions

1.36 The market for PSI has grown substantially since the publication of the OFT
CUPI study in December 2006. This growth has been driven by a number of
factors, only some of which are related to changes made in response to the
CUPI recommendations. Other factors that have played an important role in
the growth of PSI use are the Government’s Open Data agenda – motivated
to a large extent by the desire to improve transparency and accountability of
the public sector, but also aiming to stimulate economic growth – and wider
technological developments. The multitude of drivers makes it difficult to
establish with any degree of precision the impact that the CUPI
recommendations had on the availability and use of PSI.

1.37 There seems to be broad agreement that the CUPI study acted as a catalyst.
It highlighted many issues that had been raised before but which remained
unresolved at the time, and raised awareness of the benefits that could be
realised if more PSI were made available on better terms, with better quality
and without restrictive licence conditions. Whilst the thrust of the OFT’s
recommendations – the need to put in place measures that ensure that PSIHs
provide access to information for which they are the sole supplier to re-users,
without attempts to distort competition in the downstream markets through
restrictive licensing or distortive pricing - has generally been accepted, its
implementation has been rather patchy. Some of the detailed
recommendations have been implemented, but those that were at the core of
the overall package have not.

1.38 Specifically, those recommendations that were aimed at creating an effective
regime for enforcing competition principles by making PSIHs draw a
distinction between information for which they were the sole supplier
(‘unrefined’ information, in the OFT’s terminology) and information that could
be competitively supplied (‘refined’ information) and supply the former in a
way that would not limit or restrict competition in the provision of the latter
have not gained traction. The CUPI report triggered further work (most notably
the Cambridge study and the TFA), but it is unclear what tangible impact this
work had.

13

1.39 The reasons for this are not entirely obvious. To some extent, the OFT’s
choice of terminology (unrefined/refined) may not have been helpful in making
sure that the underlying concepts would be adopted. However, the main
concerns delaying and holding back implementation appear to have been
associated with the impact that the proposed changes would have on the
financial position of trading funds and the inherent difficulty in developing a
systematic and universally accepted approach for establishing which activities
of a specific PSIH should be deemed to be unrefined information activities
and which should be deemed to be refined information activities.

1.40 This is somewhat ironic, given that the OFT had clearly sought to anticipate
these concerns and develop recommendations that would not have
substantive adverse implications for the public purse. In particular, the OFT
did not require that unrefined information be priced at marginal cost (and as
such, one could argue that as a matter of logic the implementation of the
OFT’s recommendations would only have financial implications for trading
funds if their revenues at the time were inflated as a result of over-pricing of
unrefined information). Although the OFT had anticipated some of these
concerns and potentially conflicting interests when designing its
recommendations, it could perhaps have provided further clarification at the
point where it became clear that the adoption of key principles such as
accounting separation was being tied to questions about how information
should be priced.

1.41 The general principles that underpinned the OFT’s recommendations are
generally acknowledged. The TFA identified accounting separation as a key
element of good practice and the enhanced IFTS acknowledged the
importance of an upstream/downstream distinction, with the downstream arm
operating on the same terms as third parties. The TFA findings endorsed
making information more easily available and the IFTS enhancements placed
somewhat greater emphasis on the maximisation of information made
available for re-use. However, it is difficult to identify substantial changes in
the behaviour of PSIHs that have been driven by these principles. Compliance
with these various principles has generally not been enforced, with little
evidence of substantial improvements in these areas since the CUPI study
was published.

1.42 The reason why compliance with these principles is sometimes lacking is
perhaps linked to the fact that OPSI’s resourcing has not increased to an
extent that would allow it effectively to fulfil its broadened remit. The sanctions
that it has available to enforce any recommendations it might make under the
Re-use Regulations or the IFTS are limited. This means that there are
inevitable limits to the role that OPSI is able to play, including through the
IFTS, in addressing the concerns raised by the OFT.

14

1.43 The OFT itself was given the opportunity to comment on the draft guidance
prepared as part of HMT’s work announced in April 2006 on the
modernisation of ‘Government Accounting’. It also remained involved to some
extent in the TFA and in discussions with OS. However, the extent of this
involvement appears to be limited compared with what was envisaged in the
CUPI study. This loss of momentum may also have contributed to the delayed
and limited implementation of many of the recommendations.

1.44 Many of the concerns identified by the OFT have been addressed through the
push for Open Data. At the same time, others have re-emerged, in particular
because of the inherent tension between the trading fund model and the Open
Data approach: requiring trading funds to self-finance while at the same time
asking them to make available data for free means that either the Government
has to provide funding for some of this activity, or that trading funds need to
make up the shortfall of revenue elsewhere. Both of these options come with
their own problems and could raise new competition concerns. Resolving this
tension may be one of the major challenges in relation to the provision of PSI
going forward.

15

2. Introduction and scope of this study

2.1 The evaluation team in the Competition and Markets Authority (CMA) has a
wide-ranging remit to evaluate the impact of CMA’s work and that of its
predecessor authorities, the Competition Commission (CC) and the Office of
Fair Trading (OFT). As part of its performance framework with the Department
of Business Innovation and Skills (BIS), the CMA is required to undertake at
least two in-depth ex-post evaluations of previous decisions, including at least
one market study or investigation.9 As the CMA only came into being on 1
April 2014, its ex-post evaluation work for the 2014/15 business year will
focus on decisions taken by one of its predecessor organisations. The
evaluations are undertaken on behalf of the CMA by external parties or,
where they are performed by CMA staff, they are independently reviewed.
One of the functions of these evaluations is to help understand whether and
how projects have achieved the desired impact, and whether the outcomes
could be further improved. Findings from such evaluations are useful in
identifying lessons that can be applied to future comparable interventions.

2.2 The Enterprise Act 2002 empowered the OFT (and now empowers the CMA)
to undertake market studies as part of its general functions. Market studies
examine the reasons behind why particular markets are not working well for
consumers, and lead to proposals as to how they might be made to work
better. The focus of market studies can vary:

 As well as looking at particular markets, market studies can examine
practices across a range of goods and services, for example, doorstep
selling.

 The CMA may also conduct market studies to improve its knowledge of
markets or practices, or to look at developing markets, for example where
the potential risks to consumers may be high, or where there may be
potential barriers to entry.

 In addition to investigating adverse effects on competition caused by
business and consumer behaviour, market studies can also examine
restrictions on competition that can arise through Government regulation
or public policy.

2.3 The principal outcomes of a market study are one or more of the following:

9 BIS, 2014, ‘COMPETITION AND MARKETS AUTHORITY: Performance Management Framework’, available at
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/274146/bis-14-559-competition-
and-markets-authority-performance-management-framework.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/274146/bis-14-559-competition-and-markets-authority-performance-management-framework.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/274146/bis-14-559-competition-and-markets-authority-performance-management-framework.pdf

16

 a clean bill of health for the market

 consumer-focused action

 recommendations to business

 recommendations to Government

 investigation and enforcement action, and

 a reference to the CMA Chair, who is responsible for constituting the
market reference group that will undertake a market investigation.

Background

2.4 Under the Enterprise and Regulatory Reform Act 2013, the CMA has been
established as the UK’s unitary competition authority, taking over the
functions previously performed by the OFT and the CC. The CMA board has
adopted, amongst other documents, the OFT’s guidance setting out its
approach to the conduct of market studies.

2.5 The CMA has commissioned an evaluation of the impact of the OFT’s market
study into the commercial use of public information (CUPI).10

The CUPI study

2.6 The CUPI study was an extensive investigation of how public sector
information holders (PSIHs) supplied information collected or managed in the
course of their activities for commercial use and re-use. It was prompted in
part by the findings from a previous market study looking at property searches
but more broadly reflected increasing recognition of the value of public sector
information (PSI) for the economy. It also matched one of the OFT’s priorities
for the 2005 – 2007 period, namely, the interaction between Government and
markets and the impact that the public sector could have on the working of
markets. The study was launched in July 2005 and its findings were published
in December 2006.

2.7 The CUPI study identified shortcomings in how PSI was made available for
re-use and the extent to which this allowed businesses to compete with PSIHs
in the supply of value-added products and services. Many of the competition
concerns identified by the OFT stemmed from PSIHs typically being the only

10 OFT, 2006, ‘The commercial use of public information (CUPI)’, http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

17

source of what the OFT termed ‘unrefined’ information11 that could be used by
third parties as an input in the creation of ‘refined’ products and services.
Problems could be exacerbated when a PSIH was itself also a supplier of
value-added (or refined) products or services based on the unrefined
information that it held. In these circumstances, there might then be an
incentive for the PSIH to leverage its monopoly position in the upstream
market for unrefined information to dampen competition in the downstream
market for refined products.

2.8 In broad terms, the OFT found the following problems:

 inadequate availability of unrefined information, ie information of which the
PSIH was the sole supplier and which could be used by third parties to
create value-added products and services;

 overly restrictive licensing policies that could limit the ability of licensees
to compete with the PSIH;

 inadequate quality of service, in particular in relation to the timeliness of
providing information; and

 unduly high prices, often driven by insufficient awareness of the costs
associated with providing unrefined information.

2.9 The OFT concluded that these problems led to around half of the potential
value of PSI remaining unrealised; the value of PSI was estimated to be
around £590m per annum, but could potentially be around £1.1bn.12

2.10 To realise some of this untapped potential and reduce the detriment, the OFT
set out a number of recommendations both for Government and for PSIHs,
building on the existing controls on PSIH activities. A number of particular
recommendations were made in relation to OS, which was found to be the
largest PSIH based on revenues and whose practices at that time gave rise to
specific concerns. A full review and analysis of the recommendations is
provided as part of the qualitative assessment below.

2.11 The OFT stated that it intended to evaluate the impact of its proposed
recommendations within two or three years of the publication of its findings
and consider the case for further action at that time, including the option of
increased regulatory oversight of the sector. Whilst the OFT continued its
engagement with stakeholders and remained involved (in particular in relation

11 See Appendix D.
12 £400m of the value of the PSI to the economy was reflected in the revenues earned by PSIHs. For further
detail see OFT, 2006, ‘Annexe G Economic value and detriment analysis’,
http://www.epractice.eu/files/media/media2569.pdf

http://www.epractice.eu/files/media/media2569.pdf

18

to changes made at OS) no formal evaluation of the impact of the CUPI study
took place.

Context of the CUPI study

2.12 In order to identify the impact of the OFT CUPI study and its
recommendations, it is important to understand the regulatory environment
governing the provision of PSI in the UK at the time. In particular:

 a previous ‘Review of Government Information’ had identified the
importance of PSI and brought about some changes in the provision of
PSI;

 the so-called ‘Information Fair Trader Scheme’ (IFTS) had been in place
since 2002 to improve the supply of PSI;

 legislation had been introduced on the re-use of PSI (the ‘Re-use
Regulations’); and

 the Office of Public Sector Information (OPSI) had been created alongside
the introduction of this legislation to take the lead on implementation.

The boxes below provide brief descriptions of these.

The Review of Government Information

As part of the Cross-Cutting Review of the Knowledge Economy, in 2000 HMT
published a Review of Government Information. The review drew attention to the
importance of PSI and made some recommendations that led to plans announced
by the Government in September 2000, including:

 implementation of the ‘Click-Use-Pay’ licence, ‘an inclusive one-stop licence
that could operate across the entire range of Crown copyright protected
material’;13

 simplified licensing and pricing for Government information;

 improved pricing and dissemination for trading funds;

 a marginal cost pricing policy for raw data held by non-trading funds, which
came into effect on 1 April 2001;14

13 See paragraph 6.4, HM Treasury, 2000, ‘Cross Cutting Review of the Knowledge Economy Review of
government information’, http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-
treasury.gov.uk/spend_sr00_ccr.htm
14 HM Treasury, 2001, ‘Charges for information: when and how’,
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/media/32082/charging_for_info.pdf

http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/spend_sr00_ccr.htm
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/spend_sr00_ccr.htm
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/media/32082/charging_for_info.pdf

19

 a consultation on the future of Her Majesty’s Stationary Office (HMSO), with
a view to establishing a regulatory body that would work with an advisory
panel of public and private sector representatives and establish a credible
complaints procedure;

 prompt creation of a PSI Information Asset Register (IAR); and

 the provision of PSI in digital form whenever possible.

The Government did not respond to the recommendation for further work to be
carried out on the economics of information.

The Information Fair Trader Scheme

The IFTS was introduced in 2002 and was initially implemented by HMSO as a
means to deliver improvements in PSI dissemination and charging.

PSIHs could become members of the IFTS by making a commitment to the IFTS
principles which would periodically be re-verified through an independent audit. The
IFTS principles at the time15 were:

 Openness, requiring that in principle, all information created by an
organisation within IFTS be licensed for any use, by any customer and that
exceptions should not be normally allowed;

 Transparency, requiring that the process of applying for a licence,
applicable prices, the factors influencing pricing policy, and any exceptions
to the principle of openness be explained publicly;

 Fairness, requiring that all applicants and licensees be treated alike for the
same type of licence, and that the organisation not use its market power to
compete unfairly;

 Compliance, requiring that internal processes be in place to meet the IFTS
commitments and adherence to these processes be independently tested;
and

 Challenge, requiring that a robust internal complaints process be in place,
and that complaints from third parties about alleged failures to meet the
IFTS commitment be investigated by (then) HMSO.

15 In 2009, the set of principles changed to maximisation, simplicity, innovation, transparency, fairness and
challenge. See http://tna.europarchive.org/20100402134329/http://www.opsi.gov.uk/ifts/index

http://tna.europarchive.org/20100402134329/http:/www.opsi.gov.uk/ifts/index

20

The scheme was applied to the organisations that were licensing Crown copyright
information under delegated authority from HMSO. To be recognised as an
Information Fair Trader, an organisation would make a commitment to the five fair
trader principles outlined above; have the commitment independently verified by
OPSI through a comprehensive audit, and periodically re-verified; and investigate
any complaints that the commitment has not been met.

The IFTS was amended in 2009, changing the set of principles to maximisation,
simplicity, innovation, transparency, fairness and challenge. Of particular
importance is the maximisation principle (replacing the previous openness
principle), which emphasises that the default position should be that PSIHs need to
allow re-use and that any exception would require strong justification.16

The Re-use of Public Sector Information Regulations 2005

The Re-use of Public Sector Information Regulations (the ‘Re-use Regulations’)
transposed the EU PSI Directive (2003/98/EC)17 into national law.

The Re-use Regulations do not create an obligation to allow re-use,18 but set out
certain conditions on the supply of PSI and requirements that have to be met by
PSIHs who have chosen to permit re-use. These requirements can be seen as
relatively light-touch and include, for example, that:

 any conditions on re-use shall not unnecessarily restrict competition and the
types of re-use, or discriminate between third parties;

 PSIHs may charge for re-use, but income from charges may not exceed
costs plus a reasonable return on investment; and

 PSIHs establish internal procedures to deal with complaints under the Re-
use Regulations; where the internal procedure has been exhausted or the
PSIH has not responded in a reasonable time, the complainant may then
refer the complaint to the Office of Public Sector Information (OPSI); where
a complainant is dissatisfied with OPSI’s recommendations made under the
Re-use Regulations it may then request a review by the Advisory Panel on
Public Sector Information (APPSI)19.

Importantly, the Re-use regulations only apply to PSI that is made available by a
PSIH as part of its public task, and they define ‘re-use’ as third-party use of PSI for
a purpose that differs from the PSIH’s public task. This makes the notion of the
public task and that its specification crucial in the application of the Re-use
Regulations.

16 For a more detailed discussion of these changes see paragraphs 5.50 - 5.55 below.
17 See http://ec.europa.eu/digital-agenda/overview-2003-psi-directive; the Directive entered into force on 31
December 2003.
18 For example, the regulations state that ‘[a] public sector body may permit re-use’ (Section 7) and that the
regulations do not apply to documents ‘unless it has been identified by the public sector body as being available
for re-use’ (Section 5.2(a)). See http://ec.europa.eu/digital-agenda/overview-2003-psi-directive.
19 Appendix D

http://ec.europa.eu/digital-agenda/overview-2003-psi-directive
http://ec.europa.eu/digital-agenda/overview-2003-psi-directive

21

In June 2013, an amending Directive was adopted.20 The revisions were intended
further to open the market for services based on PSI. There is now a requirement
that PSIHs allow the re-use of documents that can be accessed under national
laws – making re-use mandatory in most cases. Charges for re-use should be set
at no higher than marginal cost (with exceptions only in a limited set of cases), and
there should be a means of redress for re-users of PSI operated by an impartial
review body with the power of making binding decisions on public sector bodies.
The National Archives (TNA) recently consulted on the transposition of the
amended Directive in the UK, though no decision has been made on the specifics
of the implementation at the time of writing.

The Office of Public Sector Information

OPSI was created at the same time as the Re-use Regulations and became part of
TNA in 2006. As well as administering the formal complaints procedure mentioned
in the Re-use Regulations, its duties at the time of the CUPI study included:

 administration of the IFTS, including investigation of any complaints made
under the scheme;

 provision of guidance, eg through its Guide to the Regulations and best
practice; and

 administration of Click-Use Licensing (later superseded by the Open
Government Licence).

OPSI also had the policy lead for the Information Asset Register (IAR) and its portal
Inforoute, which is used widely across central Government as a way of identifying
and accessing information asset lists.

OPSI had a memorandum of understanding with the OFT stating that any
complaints made to the OFT would be considered in the context of the OFT’s
administrative priorities and could be closed on such grounds. It was anticipated
that many complaints would be better addressed under the Re-use Regulations
and therefore complainants could be advised to contact OPSI. The memorandum
has been updated to apply to the CMA.

2.13 In March 2006, after work on the CUPI study had begun, but before its

findings were published, the Guardian newspaper started a campaign called
‘Free Our Data’.21 Its focus was on Government-owned agencies that did not
make their data freely and widely available. Over a period of time, the
Guardian published articles arguing for such data to be made available for
free, so that society could benefit from re-use and innovation.

20 See http://ec.europa.eu/digital-agenda/en/news/revision-psi-directive.
21 See http://www.freeourdata.org.uk

http://ec.europa.eu/digital-agenda/en/news/revision-psi-directive
http://www.freeourdata.org.uk/

22

Scope of this report

2.14 The purpose of this study is to evaluate the impact that the OFT CUPI study
has had on the market for PSI. Our focus is on assessing how the provision of
PSI has changed since the study was published, what mechanisms have
been responsible for these developments and specifically what role the OFT
study has played in driving observed changes. Although establishing a
quantitative estimate of the benefits that could reasonably be attributed to the
study is desirable, it is perhaps more important to develop an understanding
of how the study and its recommendations have influenced other bodies and
the market as a whole, and where the intended effects did not materialise, it is
important to ascertain why they did not.

2.15 Identifying the mechanisms through which the CUPI recommendations might
have affected the behaviour of PSIHs and led to changes in the market for
products and services derived from PSI is complicated by a combination of
factors:

 many of the OFT’s recommendations explicitly or implicitly asked for
further work to clarify how the general principles embodied in the
recommendations should be applied (eg guidance on the pricing of
information) or to investigate specific PSIHs (eg OS), which would have
involved a large number of stakeholders and may have altered and
substantially delayed their impact;

 PSIHs have different characteristics, functions and obligations, and are
likely to have responded to the recommendations (both those addressed
directly to them, and those arising from further work) in different ways;
indeed, the wide range of PSI and of potential commercial uses means
that the informal ‘market’ for commercial use of public information in
reality comprises a large number of distinct markets;

 the technologies available for collecting, analysing, storing, retrieving,
formatting and distributing information have changed substantially,
reducing the cost of disseminating and exploiting information and
increasing the range of products and services that can be developed on
the back of information resources;

 other policy objectives, particularly increasing the transparency and
accountability of the public sector, coupled with growing understanding of
the potential for unlocking economic growth through the provision of
‘Open Data’ have shaped the PSI sector through a number of high-profile
policy initiatives;

23

 there are substantial difficulties in obtaining precise estimates of the value
of PSI to the economy; and

 last, but not least, a substantial amount of time has passed since the OFT
made its recommendations, which means that documentary evidence in
relation to specific actions that have been undertaken is not easily
available.

2.16 Because the changes in the behaviour of PSIHs and in the availability of PSI
(in terms of volume, quality, price and licence restrictions) are the result of
multiple, potentially interacting, factors, it is necessary to understand other
policy developments and trends occurring both before and after the CUPI
report in order to identify the specific impact of the CUPI recommendations.

2.17 Unlike the CUPI study, this evaluation does not involve a large-scale survey of
PSI users. However, in a similar manner to the CUPI study, we have relied on
a number of in-depth case studies in order to assess the impact of the CUPI
recommendations on the behaviour of PSIHs and on PSI markets.

2.18 We have also sought to identify residual problems in relation to the provision
of PSI. Such residual problems could exist simply because some of the
recommendations made by the OFT have not been fully implemented.
However, residual problems could also indicate that some of the
recommendations were not effective in addressing the problems that the OFT
had identified. Understanding why recommendations made as the result of a
market study might not have worked as intended is an important aspect of any
evaluation exercise if lessons are to be learned for the future.

2.19 In preparing this report, we have engaged with a large number of
stakeholders – policy makers, experts, advisory groups, PSIHs and PSI users
– in order to:

 identify how the CUPI recommendations may have affected various
subsequent policy initiatives;

 establish the effects of these various policy initiatives on the behaviour of
PSIHs and the type, amount and quality of PSI made available for
commercial re-use; and to

 understand how the market for commercial re-use of PSI is working today
and, in particular, if there are still perceived problems that relate to the
competition concerns raised in the CUPI report.

Appendix A sets out our approach to stakeholder engagement, and lists all
the stakeholders with whom we have spoken in the course of our study. We

24

would like to thank all of these parties for the assistance they have provided to
us.

Structure of report

2.20 The remainder of this report is structured as follows:

(a) Chapter 3 describes at a high level the methodology for the study. Given
the importance of understanding the mechanisms by which the CUPI
study may have generated benefits and what lessons might be learned,
we set out a taxonomy of the various ways in which the CUPI study may
have affected market outcomes. This forms the basis of our qualitative
assessment. We also briefly discuss the difficulties of quantitative
assessment and set out our approach to arriving at a broad-brush
estimate of the benefits that can be attributed to the CUPI study.

(b) Chapter 4 describes the OFT’s recommendations and provides an
overview of their impact.

(c) Chapter 5 provides a detailed assessment of the impact of the CUPI
study, looking at direct effects from the OFT’s recommendations on
PSIHs and PSI market outcomes.

(d) Chapter 6 describes developments of the PSI sector that were mainly
driven by the Open Data agenda pursued by Government from 2009
onwards, but where some indirect link to the CUPI study may exist.

(e) Chapter 7 identifies concerns about the provision of PSI for re-use that
remain today.

(f) In chapter 8 we derive a broad-brush estimate of the benefits that might
reasonably be attributed to the CUPI study.

(g) Chapter 9 presents our conclusions.

2.21 A summary of our interaction with stakeholders is provided in Appendix A.
Detailed write-ups of the case studies we have undertaken are included as
Appendix B.

25

3. Approach and methodology

3.1 In this chapter, we briefly describe at a high level our approach to the
qualitative and quantitative assessment of the impact of the OFT CUPI study.

3.2 At its most basic, the impact of an intervention is measured by the sum of all
changes in the behaviour of market participants that are causally linked to it,
using metrics such as market size, price and quality. In order to identify these
changes we need to compare the actual market outcomes against those that
would have occurred in the absence of the intervention.

3.3 Identifying what would have happened in the absence of the CUPI study
requires us to understand how its recommendations have been implemented,
and how the behaviour of market players and ultimately market outcomes
have changed as a result. Answering these qualitative questions provides an
insight into the mechanisms through which the recommendations have
worked (and where they have not, the reasons for this). This in itself indicates
the effectiveness of the intervention and helps with drawing lessons to guide
future interventions.

3.4 Quantification of the impact then involves the comparison of appropriate
metrics (such as the economic value of PSI made available for re-use)
between the actual and the counterfactual situations. There are many
potential approaches for making such a comparison, and, in practice, the
choice of method depends strongly on data availability.

Qualitative analysis

3.5 The CUPI study made a number of recommendations to policy makers, to
PSIHs in general, and to one PSIH in particular (OS). Our starting point is a
review of how these recommendations have been implemented and the
specific actions that the respective addressees have taken in response.

3.6 The recommendations were ultimately aimed at improving the supply of PSI
for re-use and realising the economic benefits associated with this
information. What ultimately matters is the impact that they have had on the
behaviour of PSIHs in terms of making more information available, improving
the quality of service, avoiding unduly or distortive pricing and removing
restrictive licence terms.

3.7 Establishing this impact involves distinguishing changes in behaviour that
result from the recommendations from changes that would have taken place
in any case. In markets that are, by and large, static apart from the
intervention being evaluated, it may be reasonable to assume that the status

26

quo at the time of the intervention provides a good indication of what would
have happened without it. However, in the case of the PSI sector, matters are
not that simple for a number of reasons:

(a) Provision of PSI for re-use was governed by a pre-existing framework,
including existing guidance documents from HMT, IFTS principles and the
Re-use Regulations that came into force in 2005, alongside the creation
of OPSI. Although the OFT found that much more use could be made of
PSI, and much more value created from it, UK PSIHs already generated
substantial revenues from the provision of PSIH. Some PSIHs had been
providing information for re-use for some time, and others (such as the
Land Registry) had just begun to explore the value of their information
and to develop a data strategy. Therefore, even without the OFT
recommendations, PSIHs might potentially have made more data
available, improved their quality of service and encouraged re-use.

(b) Since the publication of the CUPI study, the PSI sector has been the
subject of various policy initiatives aimed at increasing the supply of PSI.
Some of these initiatives can be directly linked to the OFT
recommendations (such as the Cambridge study22 and the TFA). Others
may have formed part of an entirely different agenda, such as the ‘Open
Data’ movement which was to a large extent aimed at improving
transparency and making the public sector more accountable in the
expectation that ‘Making Public Data Public’ could improve public sector
efficiency and stimulate economic growth. Whilst some of these policy
initiatives might not have taken place (or might have taken place later
than they did) without the CUPI study, others might have played out in
much the same way, although there may be an indirect impact from the
CUPI report having raised awareness of the value of PSI.

(c) Over the past decade, substantial technological developments and shifts
in consumer behaviour have affected the information economy. This
period has seen the widespread adoption of broadband services, more
capable web-browsing standards, the adoption of mark-up languages for
complex data (XML) and improvements in the tools available for collecting
and exploiting information. As a result, the cost of gathering, distributing,
and – perhaps more importantly – exploiting data has fallen substantially.
At the same time, consumers have become more familiar with accessing
information in an increasing range of ways, including on the move. App
stores (eg Apple’s iTunes store or Google Play) allow easy access to
applications for smartphones at low enough cost that users are prepared

22 Newbury, D, L Bentley and R Pollock, 2008, ‘Model of Public Sector Information Provision via Trading Funds’,
Cambridge University, https://www.opsi.gov.uk/advice/poi/models-psi-via-trading-funds.pdf

https://www.opsi.gov.uk/advice/poi/models-psi-via-trading-funds.pdf

27

to experiment with new and possibly unfamiliar applications. Facilities for
in-application purchase provide a means of raising revenue from
information-based services without needing to create a payment
infrastructure (see box below for a brief description of the rise of apps).
These developments have arguably reduced the cost of making PSI
available, increased the scope for development of value-added services
through re-use and improved the ability of re-users to realise the value of
these services to end-users. In turn, these profound shifts may have
triggered improvements in the availability of PSI for re-use (with better
quality and lower prices) as a result of both increased demand and lower
costs of supply.

28

The rise of the apps

When the CUPI report was published, the iPhone was still in development. It would
be launched in mid 2007, and Android would not come on to the market until 2008.
The smartphones of the time – running on Nokia’s Symbian OS or Windows Mobile
– and RIM’s successful Blackberry offered a glimpse of what would be possible, but
smartphone users had access to only a limited range of applications.

Apple made available a Software Development Kit (SDK) for third party developers
in March 2008, and the iTunes App Store launched in July 2008 with around 500
apps. There were ten million downloads over the first weekend. By November, the
number of apps on Apple’s App Store had increased to 10,000, and overall 500
million downloads had been achieved. By May 2011, Apple had approved its
500,000th app. At about the same time, 250,000 apps were available for Android
phones.23 Total spend on apps in 2012 was estimated to be $8bn globally.24

Apps rely to a varying degree on PSI. Both weather and mapping applications are
amongst the most popular app categories. For example, in the UK, there were
more than 2 million downloads and more than 30 million active users of navigation
apps in December 2013, ie half of the population was using navigation apps on
their smartphones.25 An IPSOS poll of smartphone users found that 46% of users
regularly use weather apps - way ahead of the news apps at 37%.26 However,
whilst practically all weather apps are based on PSI (namely data provided by the
various meteorological services, mainly from the Global Forecast System run by
the US National Weather Service and other national meteorological services that
provide access to their model outputs for free), mapping applications are to a much
greater extent based on Google maps and the OpenStreetMap27 project, not least
because PSIHs offering geo-location data often levy substantial charges28 (though
OS makes some of its data available for free under developer licences).

(d) Last but not least, demand for PSI in particular sectors may have shifted
because of other fundamental trends unrelated to developments in
information technology. For example, climate change might have
increased demand for weather data and flood-risk forecasts. Increasing
prices for energy and minerals could have boosted demand for geological
data. Growth in deployment of offshore wind farms may have stimulated
demand for hydrographical information, and so on. These shifts, which

23 http://blog.shoutem.com/wp-content/uploads/2011/09/mobile-app-stores-history.jpg;
http://www.slideshare.net/JAlker/swipe-the-history-of-apps-iphone-ipad-and-android
24 http://www.whiteboardmag.com/the-app-economy-8-billion-in-2012-but-average-revenue-for-paid-apps-is-
down-almost-30/
25 Priori Data, 2014, ‘Spotlight Report, Navigation Apps iOS & Android’.
26 http://www.statista.com/statistics/285107/most-popular-mobile-app-types-in-great-britain-by-penetration/
27 We understand that both Google and OpenStreetMap make use of OS OpenData.
28 See Deloitte and Tech412, 2011, ‘Pricing Of Public Sector Information Study, Apps market snapshot’,
published by the European Commission,
http://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2
Fec.europa.eu%2Finformation_society%2Fnewsroom%2Fcf%2F%2Fdocument.cfm%3Fdoc_id%3D1160&ei=71z
CVJfQHMb1UL6ugegL&usg=AFQjCNHuHKZaDUZpH2XE7jaXK60XGf4cXA&bvm=bv.84349003,d.d24

http://blog.shoutem.com/wp-content/uploads/2011/09/mobile-app-stores-history.jpg
http://www.slideshare.net/JAlker/swipe-the-history-of-apps-iphone-ipad-and-android
http://www.whiteboardmag.com/the-app-economy-8-billion-in-2012-but-average-revenue-for-paid-apps-is-down-almost-30/
http://www.whiteboardmag.com/the-app-economy-8-billion-in-2012-but-average-revenue-for-paid-apps-is-down-almost-30/
http://www.statista.com/statistics/285107/most-popular-mobile-app-types-in-great-britain-by-penetration/
http://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2Fec.europa.eu%2Finformation_society%2Fnewsroom%2Fcf%2F%2Fdocument.cfm%3Fdoc_id%3D1160&ei=71zCVJfQHMb1UL6ugegL&usg=AFQjCNHuHKZaDUZpH2XE7jaXK60XGf4cXA&bvm=bv.84349003,d.d24
http://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2Fec.europa.eu%2Finformation_society%2Fnewsroom%2Fcf%2F%2Fdocument.cfm%3Fdoc_id%3D1160&ei=71zCVJfQHMb1UL6ugegL&usg=AFQjCNHuHKZaDUZpH2XE7jaXK60XGf4cXA&bvm=bv.84349003,d.d24
http://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCEQFjAA&url=http%3A%2F%2Fec.europa.eu%2Finformation_society%2Fnewsroom%2Fcf%2F%2Fdocument.cfm%3Fdoc_id%3D1160&ei=71zCVJfQHMb1UL6ugegL&usg=AFQjCNHuHKZaDUZpH2XE7jaXK60XGf4cXA&bvm=bv.84349003,d.d24

29

are specific to particular services and applications, might have resulted in
more information being made available as a result of greater demand.

3.8 These contemporaneous developments complicate identification of the impact
of the CUPI study. Many stakeholders have confirmed that it is very hard to
say whether and to what extent developments in PSI subsequent to CUPI can
be attributed to the CUPI study given the amount of time that has passed and
the number of other factors that have been changing over the period since
CUPI. Nevertheless, we attempt to distinguish between direct, indirect and
extraneous effects that could have caused the changes we observe in the
market place, as illustrated in the diagram below.

Figure 1: Direct, indirect and extraneous effects

3.9 Direct effects capture:

 actions taken by PSIHs in response to the CUPI recommendations
addressed to them (marked as A above). An example (albeit a
hypothetical one) would be the adoption by a PSIH of accounting
separation between activities related to the provision of what the OFT
termed ‘unrefined’ information and other activities; and

 actions taken by policy makers (B) and changes in PSIH behaviour that
are linked to these actions (C). The development of better guidance on

Technological
changes

affecting cost of
information gathering
and processing and
thus cost of supply

and level of demand

Extraneous
changes

affecting level of
demand

CUPI Recommendations

Addressed to government/
policymakers

Addressed to
PSIHs

Policy initiatives

 Unrelated to

CUPI
Linked to

CUPI

Behaviour of PSIHs
Range of information provided

Quality-adjusted price

Terms and conditions of supply

Value-added services (range, prices)

Direct effects Indirect
effects

Extraneous effects

Specified in
CUPI

Extraneous effects

A

B

C

D

E

30

how to charge for PSI would be an example of a direct impact of a CUPI
recommendation on policy makers (B). Any subsequent modification of
the pricing of PSI would be an example of the impact on the behaviour of
PSIHs (C).

3.10 Indirect effects, by contrast, reflect changes in PSIH behaviour in response to
policy initiatives that are not directly linked to the CUPI recommendations (D
and E). For example, the free release of PSI in the wake of the ‘Making Public
Data Public’ campaign might at least in part be an indirect effect of the CUPI
study having raised awareness of the economic value of PSI, to the extent
that data was released with the aim of stimulating economic growth rather
than improving the transparency and accountability of the public sector. (This
might apply to particular types of data, eg weather data or geo-spatial
information.)

3.11 Extraneous effects capture the impact of changes unrelated to the CUPI
recommendations on the behaviour of PSIHs. These extraneous factors
include policies that would have been put forward in the same form and at the
same time, even if the CUPI study had not taken place, as well as changes in
technology and other underlying drivers of demand for PSI.

3.12 Our objective is to separate the effects of the OFT’s recommendations from
the impact of other contemporaneous developments, but include the impact
that the recommendations may have had on these other developments, ie we
want to capture direct and indirect effects, but exclude extraneous ones.

Direct effects

3.13 In order to identify direct effects, we need to examine:

(a) what actions have been taken by policy makers and PSIHs in response to
the OFT’s recommendations;

(b) how these have affected the behaviour of PSIHs and PSI users; and

(c) how changes in the behaviour of PSIHs and PSI users have affected
market outcomes.

3.14 Whilst Government policies that were developed and put in place in response
to the CUPI study are a matter of public record, our attempts at identifying
actions taken by the public sector and PSIHs in response to the CUPI
recommendations, and their impact on PSIH behaviour, have been met with
mixed success. This is to a large extent because of the considerable amount
of time that has passed since the CUPI report. In our interviews with PSIHs
(including those PSIHs that were the subject of our detailed case studies), we

31

have been told that contemporaneous documents that might provide evidence
of actions taken by PSIHs in direct response to the CUPI recommendations
have often not been retained for such a long period of time. Therefore, there
is limited direct documentary evidence of such effects.

3.15 We have reviewed the policy developments affecting the PSI sector in detail
and have attempted to identify the measures and initiatives that can be
directly linked back the CUPI recommendations because:

 they were either the result of aspects of the OFT’s recommendations that
were directly addressed at policy makers; or because

 policies have been put in place in response to the OFT’s
recommendations in respect of PSIHs that were reliant to some extent on
the development of further guidance and – in order to become effective –
changes in monitoring and enforcement.

3.16 We have refined and tested our views on how policy changes that took place
after the CUPI recommendations link back to the OFT’s work through
discussions with policy makers and stakeholders representing the interests of
PSIHs and PSI users. A list of the stakeholders with whom we have spoken
and brief summaries of their views are provided in Appendix A.

3.17 Some of the OFT’s recommendations addressed to policy makers involved
engagement behind the scenes (eg in relation to strengthening the role of
OPSI or further developing the IFTS). We have found that records
documenting these actions and their effects on PSIHs are not readily
available. Again, we have relied on interviews with our case study PSIHs and
other stakeholders in order to identify changes in PSIH behaviour that can be
connected to the CUPI recommendations even if not explicitly specified.

3.18 It is often difficult to link particular changes in the way in which PSIHs make
available information firmly to specific policy measures. However, as we
discuss below, some attribution of causes and effects appears to be possible
with a reasonable degree of confidence.

Indirect effects

3.19 Whilst we can treat technological developments and other factors that might
have affected the value of, and thus the demand for, PSI as extraneous, we
also need to consider the impact of the OFT’s work on policy initiatives
beyond those directly linked to recommendations in the CUPI report (such as
such as the HMT guidelines for the pricing of information) or to the overall
thrust of the CUPI recommendations (such as the revised IFTS).

32

3.20 The OFT study is one of a set of interrelated interventions that have occurred
with broadly similar aims. Even where there is no direct link to the CUPI
recommendations, the OFT’s work has contributed to raising awareness of
the economic value of PSI and the benefits that could be obtained if more
such information were made available at lower prices and without restrictive
licence terms. This raised awareness of the economic importance of PSI may
have influenced subsequent policy initiatives. For example, the benefits cases
made by the Open Data User Group (ODUG) in support of the release of PSI
as Open Data arguably reiterate many of the arguments put forward in the
CUPI report; this could be seen as another step in a series of cumulating
policies focusing on the economic benefits of making PSI available.

3.21 Looking beyond the direct effects of the CUPI recommendations raises the
issue of attribution. Even where the impact (E) of particular policies on the
behaviour of PSIHs may be relatively clear, it is more difficult to establish with
any degree of confidence the broader impact of the CUPI study on the
development and implementation of those policies. This requires assumptions
about the shape other policies would have taken if the OFT had not looked at
the PSI market, had not identified the problems it found, and had not made
the recommendations it put forward. Perhaps the most plausible assumption
in this regard is that the OFT’s work may have accelerated developments that
might have happened otherwise. The work that was done in the wake of the
CUPI recommendations by policy makers and stakeholders appears to have
prepared the ground for the subsequent release of data under Open Data
principles (see box below). It may, therefore, be appropriate to consider at
least part of the benefits of developments subsequent to the CUPI study as
indirect effects of the OFT’s work.

Quantitative analysis

3.22 The OFT CUPI recommendations were aimed at reducing (and perhaps
removing) the detriment associated with PSIHs not making data available,
charging unduly high prices, providing poor service quality or restricting
competition through licensing terms that restricted the scope for re-use.
Evaluating the benefits of the CUPI recommendations, therefore, requires us
to establish the change in economic value of PSI as a result of the changes in
PSIH behaviour caused by the CUPI recommendations. In addition to
establishing a reasonably clear causal effect linking changes in PSIH
behaviour to the CUPI recommendations, establishing changes in economic
value requires (at a minimum) evidence of how these changes in behaviour
have affected the range of PSI available, its prices and its quality, and the

33

subsequent extent of re-use, making sure that any portion of these changes
that is attributable to extraneous effects is excluded.29

3.23 Alternatively, one might look at changes over time in the economic value of
the PSI sector overall, which (as noted above) is the result of a range of
factors, not just the CUPI recommendations, and then try to attribute a portion
of these changes to the implementation of the CUPI recommendations. This
approach is much more broad-brush in terms of identifying specific causal
links, but also less demanding in terms of data requirements.

3.24 However, even if it were possible to identify an appropriate counterfactual with
sufficient clarity, and identify the changes in the level of re-use of PSI,
establishing the economic value associated with a particular level of re-use is
far from straightforward. Establishing the economic value of PSI is fraught
with methodological problems and hampered by a severe lack of reliable data.
For example, there is very little data that would allow us to assess the
demand for PSI of a particular type at different prices and so estimate
consumer surplus.

3.25 In light of these problems the CUPI study itself did not attempt to quantify the
likely value of PSI to the UK economy with any degree of precision, or
establish a detailed estimate of the detriment associated with the various
shortcomings identified. Acknowledging the lack of data as one of the major
problems in producing such estimates, the OFT was aiming to ‘develop order
of magnitude estimates based on available data and reasonable, conservative
assumptions where that is lacking.’30

3.26 Where the CUPI study could draw on data from a large survey of PSIHs
undertaken by the OFT at the time, no such information exists for the PSI
sector at present or, indeed, at various points in time in between the
completion of the CUPI study and the present. For this reason, we have not
attempted to undertake any detailed quantification of the impact of the CUPI
recommendations on the current economic value generated from the
provision of PSI for re-use, or the reduction in detriment between the CUPI
study and now. Instead, we have aimed to establish an order-of-magnitude
estimate of the benefits that might reasonably have been created by the CUPI
study by:

(a) comparing two snapshot estimates of the value of PSI; and

29 It is in this respect that the need for a robust and reliable counterfactual is most pressing.
30 OFT, 2006, ‘Annexe G Economic value and detriment analysis’,
http://www.epractice.eu/files/media/media2569.pdf, p 4.

http://www.epractice.eu/files/media/media2569.pdf

34

(b) attempting to attribute a portion of the difference in these values to the
various effects identified in our qualitative assessment.

35

4. The OFT’s recommendations and their impact

4.1 In order to identify the mechanisms of impact of the CUPI study we start by
detailing the recommendations made in the CUPI report and describing their
implementation. The next chapters then provide a detailed analysis of direct
and indirect effects.

The OFT’s findings and recommendations

4.2 In broad terms, the OFT found the following problems:

 inadequate availability of what the OFT termed ‘unrefined’ information31,
ie information of which the PSIH was the sole supplier and which could be
used by third parties to create value-added products and services;

 overly restrictive licensing policies that could limit the ability of licensees
to compete with the PSIH;

 inadequate quality of service, in particular in relation to the timeliness of
providing information; and

 unduly high prices, often driven by insufficient awareness of the costs
associated with providing unrefined information.

4.3 In relation to OS, the OFT noted a number of issues that needed to be
addressed with urgency, in particular that:

 OS provided limited access to unrefined information and instead focused
on developing value-added or refined information products;

 the licence terms offered by OS did not encourage re-use of its
information and that licence exceptions were going beyond what the OFT
would have liked to see given OS’s monopoly status;

 OS did not separate its upstream and downstream operations, making it
difficult to verify, monitor and enforce non-discrimination; and that

 The termination clauses in OS’s contracts, which allowed OS to terminate
the contract when a re-user was in dispute, discouraged re-users from
bringing complaints in the first instance.

4.4 Many of the issues raised in the CUPI report were not new. For example:

31 See Appendix D.

36

 HMT's Cross-cutting Review of the Knowledge Economy (Review of
Government Information) in 2000 had recognised the importance of PSI to
the economy and reached conclusions that were similar to those in the
OFT CUPI study. The Review of Government Information had highlighted
that more could be done to improve access to Government information,
and that the Government could more clearly define its role in the PSI
sector. It had found the need for prices to be transparent and for licensing
to be made easier. PSIHs should have comprehensive Information Asset
Registers listing what information is available for re-use. There would
have to be a complaints procedure with real and credible remedies to
ensure compliance. However, although some positive steps had been
taken in response to this work (such as the establishment of APPSI and
later OPSI, and the introduction of Click-Use Licensing), the OFT’s
assessment was that ‘these steps have not been sufficient to address the
issues identified in the Review and that the regulatory framework appears
not to be very effective in remedying the problems of the sector.’32

 Similarly, the case for a clear definition of the public task of OS and for
accounting separation to ensure non-discriminatory treatment between
OS’s downstream arm and third parties had been made before. A 2002
Select Committee inquiry had examined issues identified within OS and
found that ‘there is a clear need to define the boundaries of Ordnance
Survey public service and national interest work. If Ordnance Survey
wants to enter into commercial activities we can see no reason why it
should not do so, but the two activities ought to be separately accounted
for and its commercial arm should pay the same copyright fees as any
other organisation/competitor.’33

4.5 The fact that the key issues that needed to be resolved going forward had
already been identified in the Cross-cutting Review clearly shows that the role
of the OFT’s work was to provide new momentum to a process that had
started more than five years earlier, but where progress had been slow.

4.6 The OFT identified a number of factors that were responsible for this.
Specifically:

 The OFT highlighted that the Re-use Regulations contained no clear
definition of what was meant by ‘public task’ and that very few PSIHs had

32 OFT, 2006, ‘The commercial use of public information (CUPI)’, p 8, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf.
33 See the Transport, Local Government and Regions Committee Tenth Report,
http://www.publications.parliament.uk/pa/cm200102/cmselect/cmtlgr/481/48104.htm

http://www.publications.parliament.uk/pa/cm200102/cmselect/cmtlgr/481/48104.htm

37

a clearly defined public task.34 Given the crucial importance of the public
task for the application of the Re-use Regulations, the lack of an
obligation on PSIHs to define their public task was a serious problem
hindering effective implementation the regulations (see box below).35

 The OFT also recognised that there was a lack of enforcement power that
limited the effectiveness of the existing framework. OPSI’s powers and
resources were limited and perhaps not sufficient to allow it to monitor the
large number of PSIHs and to check that pricing and licensing terms were
in line with requirements. Moreover, the sanctions at OPSI’s disposal
were weak and there was no power to force PSIs to comply with OPSI’s
recommendations. Enforcement powers were strongest in respect of
PSIHs that were Crown Bodies and operated under delegated authority,
and perhaps with regard to members of the IFTS, but there was a large
number of PSIHs who were neither.36

Public Task and re-use under the Re-use Regulations

As noted above, the Re-use Regulations only apply to information whose supply
falls within the PSIH’s public task37 and provided for ‘re-use’, which excludes the
use of the information supplied for purposes that are identical to the public task.38
This means that the scope of the public task is crucial in the application of the
regulations: the broader the public task, the greater the amount of information that
would potentially be covered by the regulations, but the more limited the scope for
potential re-users to exploit the information without overlapping with the PSIH’s
public task.39

34 As the OFT noted, only two out of the 18 PSIHs covered by its survey that had authority delegated to them to
license Crown copyright for re-use had a standard definition of their public task that existed as a single document.
See OFT, 2006, ‘The commercial use of public information (CUPI)’, p 48, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf.
35 OFT, 2006, ‘The commercial use of public information (CUPI)’, p 148, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf. It is also worth pointing out that the general need for a clear distinction between public and commercial
activities of PSIHs had already been discussed in the Cross-cutting Review.
36 OFT, 2006, ‘The commercial use of public information (CUPI)’, p 9, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf.
37 Section 5 of the Re-Use Regulations.
38 Section 4 of the Re-Use Regulations stipulates that ‘re-use means the use by a person of a document held by
a public sector body for a purpose other than the initial purpose within that public sector body’s public task for
which the document was produced.’
39 Lundqvist, B, Y Forsberg and M Vries, ‘LAPSI 2.0 – competition law issues position paper’, DRAFT,
http://www.lapsi-project.eu/sites/lapsi-project.eu/files/LAPSIartikelDraftIInystart%20-%20Björn.pdf

http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.lapsi-project.eu/sites/lapsi-project.eu/files/LAPSIartikelDraftIInystart%20-%20Björn.pdf

38

This fundamental point about the role played by definition of the public task is at the
core of the competition concerns related to the interaction of upstream/downstream
markets identified by the OFT. The Re-use Regulations would have maximum
impact if the public task were limited to activities that are essentially non-
contestable, which would then leave all potentially contestable activities open to
competition.

The question of what falls inside or outside of the Coal Authority’s public task was
the main issue in the long-running dispute between PinPoint Information Ltd and
the Coal Authority (see Appendix B for more detail). In this case, a wide definition
of the public task meant that the planned use of the information was claimed not to
constitute re-use and thus fall outside of the scope of the regulations.

At the same time, a narrow public task definition could be problematic. As part of its
review of OPSI’s investigation of a complaint made by Intelligent Addressing
against OS, APPSI identified a number of concerns with the parallel application of
the IFTS and the Re-use Regulations. Specifically, APPSI concluded that the
complaint did not fall under the scope of the regulations because the supply of the
data concerned was not part of OS’s public task, and the complaint was therefore
not within APPSI’s remit. Flowing from this, APPSI recommended that the
Government should consider combining the IFTS and the Re-use Regulations into
one coherent scheme. It should also consider the possibility of an appeals process
for decisions made by OPSI relating to IFTS (but not relating to the Re-use
Regulations). OPSI issued a statement stating that it disagreed with some of
APPSI’s conclusions, specifically APPSI’s interpretation of the Re-use Regulations
and of OS’s public task, which led to the conclusion that the complaint was outside
the scope of the regulations. More generally, OPSI highlighted that ‘one of the
purposes of the PSI Regulations is to address competition issues’. It does not
appear that substantial changes in OPSI’s function or procedures took place as a
result of APPSI’s review.

4.7 In light of these findings, the OFT was clearly mindful of developing
recommendations that could be implemented relatively easily. Specifically, the
OFT was looking for solutions that:

Information processing

‘Raw’, ‘unref ned’ ‘Value-added’, ’ ref ned’

Re‐use regula on only
applies to informa on
produced as part of the
public task, but used for
purposes not covered by
the public task Public task

39

 could be adopted without requiring primary legislation (which would have
been needed, for example, if the OFT had recommended any divestment
of refined information activities by PSIHs); and that

 would not have large financial implications for the Government.

4.8 For example, the OFT recognised the tensions between the trading fund
model on the one hand, and initiatives that were aimed at making PSI
available as widely and as cheaply as possible on the other. It noted that ‘the
Re-use of Public Sector Information Regulations 2005, the Freedom of
Information Act 2000, the Environmental Information Regulations 2004 and
the Transformational Government initiative aim to make as much PSI
available as widely and cheaply as possible. On the other hand, the trading
funds' requirement to fulfil income-generating targets and the Wider Markets
Initiative (WMI) encourage PSIHs to earn an income from selling or licensing
PSI.’ 40 The OFT went on to state that whilst ‘PSIHs earning an income from
PSI is not incompatible with growth in the PSI sector … the incentives behind
the trading fund model and the WMI can aggravate a situation where a
monopoly supplier of PSI also engages in refined information activities, with
insufficient scrutiny of their approach to equal access.’ The OFT also
made clear that ‘[i]t is not the OFT's role to decide who should fund the
collection of PSI’, focusing its recommendations on addressing what it
considered was a ‘lack of clarity around the objectives of government policy
for PSI’41 and attempting to put in place measures that would provide or at
least facilitate the necessary scrutiny.

4.9 At the same time the OFT pointed out that ‘a fuller assessment of whether PSI
should be provided free is best carried out by Central Government. HMT's
Cross-cutting Review recognised that further work should be undertaken by
HMT and the DTI on the economics of information pricing with a view to
developing further the evidence base and to inform future policy decisions.
Many policy-setting bodies, PSIHs themselves and their business customers
have told us that this work is necessary to arrive at the most efficient policy for
PSI.’42 This means that some of the changes that the OFT might have liked to
see were subject to the completion of further work. Similarly, the OFT
identified a lack of clarity about the notion of the public task of PSIHs as a
problem that could limit the effectiveness of the existing regulatory framework
for re-use of PSI. Although the effectiveness of the Re-use Regulations would

40 OFT, 2006, ‘The commercial use of public information (CUPI)’, p 14, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf.
41 OFT, 2006, ‘The commercial use of public information (CUPI)’, p 38, emphasis added,
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf.
42 OFT, 2006, ‘The commercial use of public information (CUPI)’, p 11, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf.

http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

40

therefore be strengthened through a requirement on PSIHs to define their
public task (and ideally also to assess the competition implications of their
public task definition), the OFT stopped short of making such a
recommendation. We have not been able to ascertain the reason for this.43

4.10 Instead, the OFT proposed a distinction between unrefined and refined
information, which separates ‘the activities of a PSIH where it is a monopoly
supplier (unrefined information) from those where there is scope for
competition in supply (refined information)’.44 This distinction – which, as the
OFT explicitly stressed, is different from the distinction between public task
and commercial activities45 – is key to many of the OFT’s recommendations,
and is crucial, for example, in order to verify whether equal access was given
to re-users of information (ie whether the availability of unrefined information
or the terms and conditions offered to third parties were the same as those
that were being applied to the PSIH’s own refined operations).

4.11 Last but not least, the OFT’s concern about ease of implementation is clearly
evident in its consideration of the cost of its proposed remedies. For example,
the OFT notes that its package of recommended measures ‘requires some
additional resources for OPSI’ but notes that ‘[t]he cost of these resources
would be minimal compared to the untapped potential value to the economy
from PSI. Even doubling OPSI's £700,000 budget for the regulation of PSI
would only represent around a quarter of a per cent of the potential value of
PSI.’46

4.12 The package of recommendations put forward by the OFT can be
summarised as follows:

 To address the inadequate availability of unrefined information – PSIHs
should apply the unrefined/refined distinction and make unrefined
information available for any lawful re-use.

43 OPSI has pointed out that the EU Directive which the Re-use Regulations transpose introduced the term
‘public task’ but did not provide a definition, and that it was therefore not possible to include a definition as part of
the Re-use Regulations. However, the Guide to Regulations and Best Practice, which sat alongside the Re-use
Regulations provide further guidance. OPSI also has addressed the issue of the public task as part of its
awareness campaign and has produced further detailed guidance when it became clear that this would be helpful
(see box at paragraph 7.18).
44 OFT, 2006, ‘The commercial use of public information (CUPI)’, p 53, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf.
45 In paragraph 7.22 of the CUPI report, the OFT states that ‘[i]t is important to note that unrefined information
neither equates to other terms like 'raw' and 'value-added' nor to a PSIH's statutory obligations/core/public task. It
is a different concept in which unrefined information relates to the monopoly element of PSIHs' activities.’ OFT,
2006, ‘The commercial use of public information (CUPI)’, p 128, http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
46 OFT, 2006, ‘The commercial use of public information (CUPI)’, p 13, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf. http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf.

http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

41

 To address the issue of overly restrictive terms – terms should be simple,
flexible and appropriate for users’ needs.

 To address concerns about quality of service – PSIHs could consult on
business plans and ensure that they supply PSI in a timely manner.

 To address potential high prices – PSIHs should account separately for
unrefined and refined activities and allocate costs accordingly; prices
should not allow refined activities to be cross-subsidised; and unrefined
information should be available at the same price to third parties as to the
PSIH’s refined information operations.

 To address issues raised regarding guidance documents – HMT and
sponsoring departments should clarify guidance on pricing and cost
allocation to address the OFT’s concerns.

 To address potential areas for improvement regarding the regulatory
framework and compliance – OPSI should develop the IFTS and should
be allocated sufficient resources to perform a strengthened role.

4.13 Table 1 below summarises the complete set of specific recommendations that
were made to PSIHs in general and/or to Government, indicating which of the
four broad areas of concern each recommendation was intended to address.

42

Table 1: Recommendations addressed to all PSIHs and to Government
Recommendation Made

to…
Aimed at addressing…
Inadequate
availability

Inadequate
quality of
service

Restrictive
licensing

Unduly high
prices/
prices
limiting
competition

9.1 – PSIHs to make unrefined information available for re-
use, at the earliest point of use and in a suitable form

PSIHs x x

9.2 – PSIHs to clarify how the unrefined/refined distinction
applies to their information

PSIHs x x

9.3 – Third parties should be able to challenge the
unrefined/refined distinction made by a PSIH

PSIHs
and
Govt.

x x

9.4 – PSIHs to comply with requests to make unrefined
information available. Any refusals to be made known, with
possible review by OPSI.

PSIHs
and
Govt.

x

9.6 – PSIHs to address overly restrictive terms: remove non-
compete conditions, make licence terms flexible and simple,
make PSI available regardless of intended use, with licence
periods suitable for users’ needs. OPSI to monitor and to
promote best practice.

PSIHs
and
Govt.

 x

9.7 – PSIH to improve accountability, eg publish and consult
on business plans for future uses of unrefined information,
establish stakeholder fora

PSIHs x x

9.8 – PSIHs to provide unrefined information in a timely
manner and publish target times to respond to customer
requests as key performance measures

PSIHs x

9.9(a) – PSIHs to improve accounting practices, by
accounting separately for activities relating to refined and
unrefined information, with the basis of cost allocation
decisions to be reviewed by OPSI

PSIHs
and
Govt.

 x

9.9(b) – PSIHs to price unrefined information at no more than
full cost recovery plus any required rate of return; and refined
information at no less than full cost recovery plus any
required rate of return.47
OPSI to review pricing decisions.

PSIHs
and
Govt.

 x

9.10/9.11 – HMT (with participation from the OFT) and
sponsoring departments to set out clear guidance on
charging and cost allocation principles, in order to address
the OFT’s concerns

Govt. x

9.12 – concerns with OS should be addressed without delay PSIH and
Govt.

x x x x

9.14 – develop IFTS to test rigorously with compliance to the
principle of allowing equal access to unrefined information.
Include detailed scrutiny of determination of charges, of cost
allocation systems and of accounting separation between
unrefined and refined information activities.

Govt. x x

9.15 – full IFTS accreditation for PSIHs with income from the
supply of PSI over £100,000 per annum

PSIHs
and
Govt.

x x x x

9.16 – OPSI to consider the case for carrying out
unannounced spot information audits

Govt. x x x x

9.17 – HMT to allocate sufficient resources to allow OPSI to
perform its current duties and new ones required by OFT
recommendations

Govt. x x x x

9.18 – HMT to require Chief Executive (or equivalent) of a
PSIH to include a statement in the annual accounts
confirming that it has complied with the cost allocation and
charging requirements set out in HMT and OPSI guidance

Govt. x

9.19 – UK audit offices should provide support to OPSI on
request when specialist advice is required, eg in assessing
PSIHs’ cost allocation systems

Govt. x

9.20 – PSIHs to set up procedures ensuring customers are
treated fairly if they make complaints. IFTS to test for
existence of such procedures.

PSIHs
and
Govt.

 x

9.21 – OPSI to amend its published procedures for
investigating complaints, providing explicitly for the options of
(a) fully or partly revoking a delegation of authority to a
Crown body, and (b) recommending to a PSIH’s parent
department that the PSIH’s refined information operations be
divested

Govt. x x x x

9.22 – DTI to review the case for including documents held
by Government research establishments within the scope of
the Re-use Directive.

Govt. x

43

4.14 The recommendations can be seen as an overall package, with individual

proposals working together and depending on each other for maximum
effectiveness. For example, ensuring that PSIHs engage appropriately in their
respective monopoly and contestable markets, through the process of
effective mandated ‘performance reviews’ under the IFTS relies on:

 using the ‘refined’ and ‘unrefined’ definitions to distinguish between what it
viewed as two distinct sets of business activities,

 using the IFTS as the primary mechanism through which monitoring and
enforcement of PSIHs from a competition perspective would take effect;

 broadening the reach of the IFTS (by mandating the achievement of full
accreditation within the IFTS of all PSIHs with an income of more than
£100,000 from the supply of PSI); and

 bolstering OPSI as a competition watchdog (through increased funding to
conduct thorough evaluations under the IFTS and enforcing participation
of PSIHs that held PSI that was identified as having a potential re-use
market).

Each element of this package of recommendations would need to be
implemented for this approach to regulating PSIH behaviour (which effectively
runs in parallel to the Re-use Regulation) to be effective. Leaving out any one
recommendation would greatly reduce the impact of the others.

4.15 The OFT was keen to highlight that, while it sought to strengthen the pre-
existing framework through guidance and general measures, it intended to
evaluate the impact of its proposed recommendations within two or three
years of the publication of its findings. It would also follow up with more direct
measures imposed on specific PSIHs if it considered the response to its
recommendations to be inadequate. Specifically, the OFT stated its intention
to ‘review the changes that arise, the effectiveness of our recommendations
and take stock of the developments that have occurred since the publication
of our report’ and to ‘consider whether it would be appropriate, if PSIHs have
not implemented our recommendations, to propose legislation in order to
realise their benefits … [which] would not prevent the OFT from exercising its
powers in the meantime, should it consider this to be appropriate.’48

47 If a PSIH currently sets prices for its unrefined information at or below marginal costs, change not recommended; in this
case, it may not be necessary to allocate indirect/common costs to its unrefined information operations, though directly
attributable costs should be identified and the pricing policy justified.
48 Specifically in relation to OS, the OFT noted that ‘[w]e consider it essential that the issues set out above are
resolved without delay.’ The OFT would maintain an on-going dialogue with OS and its parent department (at the

44

4.16 While the OFT continued its engagement with stakeholders and remained
involved (in particular in relation to changes made at OS) no formal evaluation
of the impact of the CUPI study has taken place until now.

Implementation of CUPI

4.17 Below, we present a summary assessment of how the CUPI
recommendations have been implemented through subsequent
developments, and how Government and PSIHs have responded to specific
recommendations. A detailed assessment of the impact then follows in the
next chapters through the in-depth analysis of direct effects and indirect
effects.

4.18 The Government officially responded to the CUPI study in June 2007. The
response to the CUPI study was published together with the Government’s
response to the POI review.49 In its response, the Government welcomed
many of its recommendations, though it made clear that some further work
would be needed in particular to understand the impact of the changed data
definitions (ie the suggested distinction between refined and unrefined
information) and the implications of suggested pricing policies, in particular for
trading funds. Specifically, in its response, the Government committed to:

(a) creating an online channel for data requests (in principle, subject to
funding); and to

(b) undertaking further work on trading fund charging policies, reserving the
right to consider any changes affecting their charging policies or changes
to OPSI’s role and funding only after this work had been completed.

4.19 The Government also stated that it would produce six-monthly progress
reports on the implementation of recommendations made in the CUPI report
and in the POI review, starting in December 2007. It appears that five such
reports were produced. However, only one such report appears to have been
actually published, in April 2008.50

time, the Department for Communities and Local Government) and would ‘need to consider whether further
action by the OFT would be warranted to address these concerns’ if they were not otherwise resolved. See OFT,
2006, ‘The commercial use of public information (CUPI)’, p 138, http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf.
49 The POI review had been commissioned by the Cabinet Office shortly after the publication of the CUPI report
with the aim of identifying the potential social and economic benefits associated with making more PSI available.
With regard to commercial use of PSI, the POI review made recommendations aimed at improving access to
information. See Department for Trade and Industry (DTI), 2007, ‘The Commercial Use of Public Information
(CUPI)’, The Government Response to the Office of Fair Trading.
Study,http://web.archive.org/web/20071025004119/http://www.berr.gov.uk/files/file39966.pdf).
50 BERR, 2008, ‘Annex A, Progress Report: OFT Commercial Use of Public Information’,
http://webarchive.nationalarchives.gov.uk/20090416115353/http://www.opsi.gov.uk/advice/poi/cupi-
progress.http://www.opsi.gov.uk/advice/poi/cupi-progress-report-01.pdf. Amongst the points made in this report

http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://web.archive.org/web/20071025004119/http:/www.berr.gov.uk/files/file39966.pdf
http://webarchive.nationalarchives.gov.uk/20090416115353/http:/www.opsi.gov.uk/advice/poi/cupi-progress
http://webarchive.nationalarchives.gov.uk/20090416115353/http:/www.opsi.gov.uk/advice/poi/cupi-progress

45

4.20 Over the next two years, various pieces of further work were then
commissioned or carried out by Government:

 a POI Task Force was created in March 2008, consisting of private and
public sector representatives and tasked with developing the agenda set
out in the POI review.51

 the Cambridge study of charging models for trading funds was
commissioned; and

 the TFA was undertaken by HMT and ShEx.

In addition, trading funds were asked to submit action plans for improving
access to Crown Copyright information.

4.21 Some of this work – the study of charging models and the request for action
plans – had been called for at the time of the Cross-Cutting Review in 2000,
but did not take place until after CUPI had provided additional impetus.

4.22 In April 2009, together with high-level findings from the TFA, Government
announced a new business strategy for OS and enhancements to the IFTS
(both considered in detail subsequently). These announcements were the
culmination of work that had been largely initiated by CUPI and, to some
extent, they succeeded in progressing and implementing the OFT’s
recommendations.

4.23 From 2009 onwards, opening up data became an important area of focus for
Government policy, with goals of increasing transparency and accountability,
but also a recognition of potential economic benefits. This has had
implications for the availability of PSI, as well as its pricing and the terms
under which it can be used. CUPI was not the major driver behind this trend,
but evidence indicates that it helped to raise awareness of the value of PSI to
the economy, including the potential value achievable by promoting re-use. In
this sense, CUPI may be seen to have accelerated some of the economic
benefits brought about by Open Data.

4.24 The diagram below illustrates the key developments. Initiatives and measures
shaded in blue are closely linked to the CUPI study and are responsible for
the majority of direct effects. Greyed out developments are largely
independent of the CUPI study, but we did identify some indirect effects in this
second phase.

was an announcement that OPSI would promote IFTS Online to expand IFTS to the wider public sector. Also,
three large PSIHs would join the IFTS in 2008 (Companies House, Coal Authority and NHS Information Centre –
though the latter did not eventually join IFTS).
51 http://powerofinformation.wordpress.com/about

http://powerofinformation.wordpress.com/about

46

Figure 2: Developments in PSI post OFT CUPI study

4.25 Table 2 below provides an overview of the relevant steps taken to implement

each individual recommendation. Included is a summary assessment of the

degree of implementation and of the extent of market impact for each

recommendation. Note that these two measures should not necessarily be

correlated – for instance, some of the recommendations are of relatively minor

importance and cannot reasonably be expected to have a large market impact

if implemented, whereas more substantive recommendations may have a

significant impact even if only partly implemented.

Table 2: Summary of implementation and impact of each recommendation

Key:

Degree of
implementation

The recommendation has
not been implemented

The recommendation has
been fully implemented

Materiality of
market impact

The recommendation has
had no material impact on
market outcomes

The recommendation has
had a very large (positive)
impact on market outcomes

Recommendation Made
to…

Summary of key developments Degree of
implemen
tation

Materiality
of market
impact

9.1 – PSIHs to make unrefined
information available for re-use, at the
earliest point of use and in a suitable form
9.4 – PSIHs to comply with requests to
make unrefined information available. Any
refusals to be made known, with possible
review by OPSI.

PSIHs Action plans requested from trading funds,
stating how they would further open access to
information for commercial re-use. Action
plans submitted in 2008. Limited evidence of
tangible impacts.
Cambridge study argued for release of
unrefined information at marginal cost. TFA

P
h
a
s
e
I
I:

i
n
di
r
e
ct

ef
f
e
ct
s

P
h
a
s
e
I
:
di
r
e
ct

ef
f
e
ct
s

OFT CUPI market study (2006) Power of Information review (2007)
A ‘rapid review’ commissioned 2 months after CUPI

Cambridge study (2008)
As announced in the responses to

CUPI and POI

POI Task Force report
(2009)

Task Force created in 2008 in
response to POI review

Trading Fund
Assessment (2009)
Announced with 2008 Budget;
brief findings feeding into 2009

Budget

IFTS changes (2009)

Enhanced regime, including
introduction of new principles

New OS business
strategy (2009)

Several changes announced, many
ongoing over the next few years
(e.g. new licensing framework)

Widespread open data releases (2009 onwards)
Gordon Brown announces open data releases in late 2009, including Ordnance Survey OpenData
David Cameron announces further commitments (July 2011 letter and 2011 Autumn Statement)

HMT Managing Public
Money Guidance (2007)
Includes annex on charging for PSI

Government response (2007)
The responses to CUPI and POI are published simultaneously as a ‘joint response’

Amending PSI Directive (2013, implementation 2015)
Recent consultation on implementation by The National Archives

47

Recommendation Made
to…

Summary of key developments Degree of
implemen
tation

Materiality
of market
impact

identified making information easily available
as good practice.
Revised IFTS created re-use obligation unless
there are strong reasons to the contrary.
Government focus on transparency and Open
Data from 2009, though largely unrelated to
CUPI, had a considerable impact on
availability of unrefined information.

9.2 – PSIHs to clarify how the
unrefined/refined distinction applies to
their information

PSIHs Generally not implemented.
Cambridge study favoured
upstream/downstream terminology over
unrefined/refined. Nevertheless, it identified,
for six large trading funds, products that
roughly approximated to unrefined information.
OS user workshops explored the
unrefined/refined distinction.
However, there is limited evidence, at best, of
PSIHs seeking to ultimately apply the definition
to their own activities in practice, or of
Government pushing them to do so.
An upstream/downstream distinction is part of
the IFTS performance management
framework, though IFTS reports indicate that
this aspect of requirements is not applied
stringently.

9.3 – Third parties should be able to
challenge the unrefined/refined distinction
made by a PSIH

PSIHs
and
Govt.

Generally not implemented, given that the
distinction itself has not been adopted.

9.6 – PSIHs to address overly restrictive
terms: remove non-compete conditions,
make licence terms flexible and simple,
make PSI available regardless of intended
use, with licence periods suitable for
users’ needs. OPSI to monitor and to
promote best practice.

PSIHs TFA principles of good practice largely reflect
these recommendations.
Expansion of IFTS, and enhancement (eg new
simplicity principle) help to address these to an
extent.
OS made clear improvements with a new
licensing framework.
Government focus on transparency and Open
Data from 2009, though largely unrelated to
CUPI, had a considerable impact on the
amount of information provided without
restrictions or complex terms.

9.7 – PSIH to improve accountability, eg
publish and consult on business plans for
future uses of unrefined information,
establish stakeholder fora

PSIHs Mixed response – some PSIHs have engaged
more with stakeholders, but far from universal.

9.8 – PSIHs to provide unrefined
information in a timely manner and
publish target times to respond to
customer requests as key performance
measures

PSIHs Requirement to publish target response time
now included in all delegations of authority
from OPSI (so implemented for the applicable
PSIHs).
Market impact likely to have been limited.

9.9(a) – PSIHs to improve accounting
practices, by accounting separately for
activities relating to refined and unrefined
information, with the basis of cost
allocation decisions to be reviewed by
OPSI

PSIHs
and
Govt.

Refined/unrefined distinction not adopted.
TFA principles of good practice highlight
accounting separation. The IFTS performance
management framework includes formal
accounting separation, but only as an example
of ‘best practice’.
HMT Managing Public Money states that
trading funds are free to choose how to
allocate fixed costs to various products.
Generally, little or no evidence of PSIHs
implementing the recommendation in practice
in verifiable form.

9.9(b) – PSIHs to price unrefined
information at no more than full cost
recovery plus any required rate of return;
and refined information at no less than full
cost recovery plus any required rate of
return.
If a PSIH currently sets prices for its
unrefined information at or below marginal
costs, change not recommended; then, it
may not allocate indirect/common costs to
its unrefined information operations,
though directly attributable costs should

PSIHs
and
Govt.

HMT Managing Public Money, which is by
design a modernised and principles-based
successor to ‘Government Accounting’, states
that for the supply of information on a re-use
basis, charging at marginal cost is the norm for
raw data and charging at full cost is the norm
for value added data and information supplied
by trading funds. It also states that trading
funds are free to choose how to allocate fixed
costs to various products.

48

Recommendation Made
to…

Summary of key developments Degree of
implemen
tation

Materiality
of market
impact

be identified and the pricing policy
justified.
OPSI to review pricing decisions.

Unlike CUPI, Cambridge study specifically
advocated marginal cost pricing for the release
of unrefined information.
 9.10/9.11 – HMT (with participation from

the OFT) and sponsoring departments to
set out clear guidance on charging and
cost allocation principles, in order to
address the OFT’s concerns

Govt.

9.12 – address concerns with OS without
delay

PSIH
and
Govt.

Issues such as the unrefined/refined split and
potential accounting separation were
considered in follow-on work, but no
implementation took place.
The new business strategy and streamlined
licensing framework have brought about
improvements, particularly regarding licence
simplicity and (to some extent) restrictive
terms.
There is still significant evidence of potential
competition concerns.

9.14 – develop IFTS to test rigorously with
compliance to the principle of allowing
equal access to unrefined information.
Include detailed scrutiny of determination
of charges, of cost allocation systems and
of accounting separation between
unrefined and refined information
activities.

Govt. The IFTS performance management
framework formally attributed some importance
to upstream/downstream accounting
separation and equal access. However, IFTS
does not require compliance with these
principles. It recognises the importance of a
clear and transparent pricing policy, but not of
cost allocation systems.
The unrefined/refined distinction has not been
adopted.
In practice, IFTS verifications appear to fall
some way short of fully implementing this
recommendation.

9.15 – full IFTS accreditation for PSIHs
with income from the supply of PSI over
£100,000 per annum

PSIHs
and
Govt.

OPSI has promoted expansion of the
significantly more limited IFTS Online service,
rather than full IFTS accreditation, as
recommended by the OFT.
Nevertheless, selected large PSIHs such as
the Coal Authority and Companies House were
targeted, and the number of full IFTS members
has continued to grow gradually.
Market impact is limited by response to other
recommendations (eg 9.14, 9.17)

9.16 – OPSI to consider the case for
carrying out unannounced spot
information audits

Govt. It was concluded that the use of spot audits
would be considered as part of the IFTS
process, where appropriate and in accordance
with Hampton principles.
No evidence of market impact.

9.17 – HMT to allocate sufficient
resources to allow OPSI to perform its
current duties and new ones required by
OFT recommendations

Govt. There has not been a significant step change
in the resources available to OPSI.

9.18 – HMT to require Chief Executive (or
equivalent) of a PSIH to include a
statement in the annual accounts
confirming that it has complied with the
cost allocation and charging requirements
set out in HMT and OPSI guidance

Govt. Implemented in HMT Financial Reporting
guidance, effective from the 2008/09 financial
year. Practical impact likely to have been
negligible (especially since OPSI and HMT
guidance has not been updated to reflect all of
the OFT recommendations).

9.19 – UK audit offices should provide
support to OPSI on request when
specialist advice is required, eg in
assessing PSIHs’ cost allocation systems

Govt. Discussions and a workshop were held in
relation to this recommendation. No specific
measures were implemented – OPSI may opt
to seek specialist support when required.
This recommendation would have carried
greater significance if the OFT’s other relevant
recommendations, eg on cost allocation, had
been more strictly implemented.

9.20 – PSIHs to set up procedures
ensuring customers are treated fairly if
they make complaints. IFTS to test for
existence of such procedures.

PSIHs
and
Govt.

Already existing policy – no evidence of
increased monitoring/enforcement. OPSI
asked PSIHs to include a statement to this
effect their in published procedures.

9.21 – OPSI to amend its published
procedures for investigating complaints,
providing explicitly for the options of (a)
fully or partly revoking a delegation of

Govt. OPSI included these provisions in its published
documents September 2007.
These options have never been exercised and
there are reasons to believe that in many

49

Recommendation Made
to…

Summary of key developments Degree of
implemen
tation

Materiality
of market
impact

authority to a Crown body, and (b)
recommending to a PSIH’s parent
department that the PSIH’s refined
information operations be divested

cases they do not constitute ‘credible threats’,
such that the impact of this recommendation is
likely to be limited.

9.22 – DTI to review the case for including
documents held by Government research
establishments within the scope of the
Re-use Directive.

Govt. The matter was considered subsumed by the
review of the PSI Directive. The amending
Directive does not apply to research
establishments.

50

5. Qualitative assessment: Direct effects

5.1 This chapter provides a detailed analysis of the direct affects associated with
the CUPI recommendations. Specifically, we look at the Government
response to the study and consider further work that was triggered by this. We
also look at direct responses by PSIHs, the changes at OPSI, and the
changes at OS, which had been singled out in the CUPI study for its
importance and the extent to which its behaviour gave rise to competition
concerns.

5.2 Overall, we find that while some of the OFT’s recommendations resulted in
further actions and in some cases change, the OFT’s most substantive
recommendations have not been fully implemented.

5.3 The resulting market impact of the study falls short of the target that the OFT
had aimed for and there remains some concern regarding the potential for
anti-competitive behaviour.

 Action in response to many of the recommendations seems to have been
delayed, pending the outcome of further work that was considered to be
necessary in order to establish the impact of the OFT’s recommendations
on the profitability of trading funds. The protracted nature of the
Government’s approach, with various parties being involved, appears
likely to have delayed changes in response to CUPI that might otherwise
have happened earlier.

 In many cases, the responses by Government and PSIHs tended to take
the form of high-level principles, as opposed to tangible changes, and
there are many instances where there is a clear disconnect between
announcements made and steps taken in practice by PSIHs.

5.4 The OFT continued to engage with various stakeholders after publication of
the CUPI report. Most notably, it engaged with HMT in relation to guidance
documents, with ShEx and other stakeholders as part of the TFA, and with
OS directly. However, it would seem that despite this on-going involvement
the OFT was unable to secure a full implementation of some key
recommendations.

5.5 There is support for the idea that the CUPI study facilitated or accelerated the
increase in the amount of PSI available, but the most significant expansions
took place from 2009 onwards, primarily driven by the transparency and Open
Data objectives of successive Governments.

51

5.6 The OFT’s recommendations appear to have had the most tangible impact
with regard to licensing issues – including complexity and restrictive terms –
and quality of service. The introduction of a new licensing model for OS is
perhaps the clearest example of this, though it is notable that the new model
was rolled out some four years after the publication of the CUPI report.

Stakeholder view of the overall impact of the CUPI study

The overall view expressed by stakeholders as part of our stakeholder engagement
exercise was that the CUPI study was a landmark initiative relating to PSI re-use
and had a positive effect in highlighting the potential value of the PSI market and
identifying competition problems that were hindering the expansion of the PSI
sector to its full potential.

In support of this general sentiment expressed by several stakeholders, individual
stakeholders noted that:

 The CUPI report was published in a context of already on-going discussions
regarding re-use of PSI - it was not an isolated event, but rather ‘an
important step in a journey’.

 It was the first major attempt to put forward economic arguments in relation
to PSI issues and probably played a role in accelerating the debate.

 At least partially as a result of the CUPI study, 2006 became a ‘tipping-point’
in which developments were accelerated based on a notion of PSI as ‘fuel
for the new economy’.

 In a sense, CUPI acted as a catalyst, creating momentum behind the efforts
made in the following months and years to address features holding back
the growth of markets based on PSI.

 CUPI also appears to have had some influence on the development of the
transparency and Open Data agenda, and it was noted that the CUPI study
included clear statements about what was a good/bad business model.

5.7 A comprehensive account of the reasons why some major CUPI

recommendations, such as separate accounting for the unrefined and refined
information activities, were not implemented has not been possible as many
of the relevant discussions took place several years ago and, in some cases,
behind closed doors. For example, potential accounting separation for OS
was the subject of on-going discussions in the years following CUPI and was
initially expected to be implemented. However, these discussions were then
subsumed into the TFA, which was not published, and the plan for accounting
separation was subsequently abandoned.

52

5.8 From the evidence available to us, we can generalise (somewhat
speculatively) that the following reasons all have played a part in preventing a
fuller implementation of the OFT’s recommendations:

 competing interests and the influence of stakeholders such as HMT and
ShEx (whose aim is ‘to be an effective shareholder of businesses owned
or part-owned by the government and to manage government’s
interventions in the private sector in order to secure best value for the
taxpayer’52);

 the difficulty – actual or perceived – of applying some of the OFT’s
recommendations in practice without the need for further work, eg in
relation to establishing a consensus over which of a particular PSIH’s
activities or products can reasonably be classified as unrefined and
understanding the funding implications of the OFT’s recommendations in
relation to pricing and accounting separation; and

 the limitation in the OFT’s follow-up competition advocacy work, where
after a period of close involvement with on-going work in the short term,
resources, priorities and third party interests appear to have shifted in a
way that limited the OFT’s ability to apply further pressure.

Government response to the CUPI report

5.9 In its response to the CUPI study, in June 2007, the Government accepted
many of the OFT’s recommendations. It:

 encouraged the expansion of the IFTS to cover all PSIHs with PSI income
over £100,000 – IFTS was expanded, though much of the expansion was
achieved through the relatively limited IFTS Online process rather than
through full IFTS membership;

 asked that each relevant trading fund provide a plan for further opening of
access to their information – the request was made in late 2007 and
action plans were received in 2008;

 explained that the OFT’s work provided helpful momentum for further
work on the economics of information pricing which had been put on hold
– in practice, BERR and HMT commissioned the Cambridge study to
explore this topic;

 accepted that the Chief Executive or equivalent of a PSIH should include
a statement in annual accounts confirming compliance with HMT and

52 See https://www.gov.uk/government/organisations/the-shareholder-executive.

53

OPSI guidance in regard to cost allocation and charging requirements – in
practice this was implemented from the 2008/09 financial year.

5.10 The calls for trading funds to prepare action plans and for further work to be
carried out on the economics of information pricing date back to the Cross-
Cutting Review in 2000. These calls do not appear to have been answered
until after the CUPI study was published, reflecting the relative inertia in the
first half of the decade and that CUPI had acted as a catalyst. Indeed, the
Government response to CUPI itself acknowledged, in relation to the work on
the economics of information pricing, that ‘[t]his work had been put on hold,
but the importance attached to this aspect of the public information sector by
the OFT provides helpful momentum for this work now to be taken forward’.53

5.11 However, two particular aspects of the CUPI study met with resistance by
Government in its response.

(a) First, the Government was concerned that the proposed definitions of
unrefined/refined information might introduce additional complexity. The
Government accepted the need for greater clarity, noting that the current
definitions of different types of information came from a mix of sources,
such as the Cross-cutting review, which distinguished between raw and
value-added information, and the Re-use Regulations, whose provisions
applied to public task documents. However, the response then goes on to
state that ‘[t]he situation is already complex and introducing new terms
may not be helpful as existing definitions cannot be replaced or
removed.’54

(b) Second, the Government recognised that the OFT’s definition aimed at
separating contestable from non-contestable activities undertaken by
PSIHs and noted that PSIHs should be able to allocate data and costs
along these lines. However, it then stated that any guidance given in this
regard should ‘recognise the role of the PSIH in ensuring that the
statutory or public remit is not jeopardised’ as ‘information being allocated
in a different category to where it currently sits … could have implications
for the price of that information.’ It was concluded that ‘Government will
need to investigate further the potential public expenditure impacts of this
before being able to accept it.’55 This means that the Government was

53 Department for Trade and Industry (DTI), 2007, ‘The Commercial Use of Public Information (CUPI)’, The
Government Response to the Office of Fair Trading Study,
http://web.archive.org/web/20071025004119/http://www.berr.gov.uk/files/file39966.pdf
54 Department for Trade and Industry (DTI), 2007, p 4, ‘The Commercial Use of Public Information (CUPI)’, The
Government Response to the Office of Fair Trading
Study,http://web.archive.org/web/20071025004119/http://www.berr.gov.uk/files/file39966.pdf
55 Department for Trade and Industry (DTI), 2007, p 4, ‘The Commercial Use of Public Information (CUPI)’, The
Government Response to the Office of Fair Trading Study,
http://web.archive.org/web/20071025004119/http://www.berr.gov.uk/files/file39966.pdf

http://web.archive.org/web/20071025004119/http:/www.berr.gov.uk/files/file39966.pdf
http://web.archive.org/web/20071025004119/http:/www.berr.gov.uk/files/file39966.pdf
http://web.archive.org/web/20071025004119/http:/www.berr.gov.uk/files/file39966.pdf

54

concerned that any changes to accounting and pricing practices for
trading funds might affect their profitability, which might undermine their
ability to support data maintenance and future investment. In turn, this
might have significant public expenditure implications.

5.12 Thus, the distinction between unrefined and refined information, which was a
cornerstone for many of the OFT’s recommendations, failed to gain traction.
The relevant recommendations relating to accounting separation and pricing
principles to ensure equal access to information for which the respective PSIH
was the only source could still have been adopted in accordance with an
alternative distinction, and the Cambridge study suggested that alternative
terminologies, such as upstream/downstream, may be preferable.56 However,
there appears to have been a protracted debate about terminology, which has
distracted attention and ultimately delayed any real impact. Not only has the
terminology not been adopted by Government or by PSIHs, but there also has
been no alternative operational distinction on the basis of which contestable
and non-contestable activities have been separated.

Stakeholders on the refined v unrefined information distinction

The distinction between unrefined and refined information that underpinned many
of the OFT’s recommendations (in particular in relation to pricing) was seen to be
confusing and the terminology was generally regarded as unhelpful. The concepts
were seen to be difficult to apply, and might be appropriate for some, but not other
PSIHs.

At the same time, the underlying notion is still relevant today and could be helpful in
developing a more coherent policy stance, eg in relation to tensions between
commercialisation objectives and Open Data objectives.

One potential cause for confusion was that the notion of ‘unrefined’ information
may have had a connotation of little skill or judgment being required in its creation,
which was not how PSIHs would have seen their activity.

5.13 Superficially, some Government initiatives conformed with the OFT’s core

recommendations. For example, the TFA identified accounting separation as
a key element of good practice and the enhanced IFTS acknowledged the
importance of an upstream/downstream distinction, with the downstream arm
operating on the same term as third parties. Moreover, the TFA findings
supported clearly an independently defined public task, which might help to

56 Newbury, D, L Bentley and R Pollock, 2008, ‘Model of Public Sector Information Provision via Trading Funds’,
Cambridge University, footnote on p.57, https://www.opsi.gov.uk/advice/poi/models-psi-via-trading-funds.pdf

https://www.opsi.gov.uk/advice/poi/models-psi-via-trading-funds.pdf

55

ensure fair competition between PSIHs and third parties in activities beyond
the public task, even if these did not correspond exactly to the refined
activities envisaged by the OFT.

5.14 However, compliance with these various principles has generally not been
enforced, with little evidence of substantial improvements in these areas since
the CUPI study was published. The extent of residual problems in the market
(discussed in more detail in chapter 7 below) indicates that the related
concerns have not been eliminated.

Further work linked to CUPI

5.15 As noted above, CUPI acted as an important catalyst for further work carried
out, or commissioned by Government. Although the process was somewhat
protracted, some specific changes were produced that are clearly linked back
to the CUPI study, including a new business strategy for OS and
enhancements to the IFTS.

Managing Public Money

5.16 As anticipated in the Government’s response of June 2007 to the CUPI report,
the OFT was given the opportunity to comment on draft guidance prepared as
part of HMT’s work announced in April 2006 on the modernisation of
‘Government Accounting’.57 ‘Managing Public Money’58, which by design is a
modern and principles-based successor to ‘Government Accounting’, was
issued by HMT in July 2007, shortly after the Government’s response to CUPI
and from October 2007 formally replaced ‘Government Accounting’ and the
1992 Fees and Charges Guide. Chapter 6 of ‘Managing Public Money’ sets
out guidance on fees, charges and levies. Annex 6.2 deals specifically with
Charging for Information.

5.17 This Annex sets out the Government’s policy on charging for information that
is supplied on a re-use basis. It explains that:

 raw data should normally be licensed and charged for at marginal cost
with value added data normally charged at full cost including an
appropriate rate of return;

57 The OFT in its CUPI study found that stakeholders had ‘difficulties in applying the [existing costing and pricing]
principles in practice.’ In light of this the OFT stated that it would work with HMT on its ‘Modernisation of
Government Accounting’. In particular, the OFT envisaged ‘providing input on competition and economic issues
to ensure the new document provides greater clarity on the guidance to PSIHs and, crucially, reflects the relevant
recommendations made as a result of this market study.’ See OFT, 2006, ‘The commercial use of public
information (CUPI)’, p 50-52, http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
58 http://webarchive.nationalarchives.gov.uk/20140402142426/http://www.oft.gov.uk/OFTwork/markets-
work/public-information

http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/OFTwork/markets-work/public-information
http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/OFTwork/markets-work/public-information

56

 all information supplied by trading funds on a re-use basis is normally
charged for in the same manner as value-added data (ie at full cost
including appropriate rate of return) regardless of whether the information
is raw or value-added; and

 it explains also that ‘trading funds are free to choose how they allocate
their fixed costs to their various products when pricing their information
services’.59

5.18 The complete freedom given to trading funds in relation to how they allocate
costs does not appear to reflect the OFT’s fundamental recommendations on
cost allocation and on limiting the potential for cross-subsidisation.

Cambridge study

5.19 As promised in the responses to CUPI and the POI review, the Government
commissioned an independent study on Models of Public Sector Information
Provision via Trading Funds (the ‘Cambridge study’60) in July 2007. It was
completed in February 2008.

5.20 This study focused on bulk digital products, which were said to approximately
correspond to the OFT’s notion of unrefined information, and on the six
largest trading funds by data provision. The theoretical and empirical analysis
compared outcomes under an average cost pricing regime to those under a
marginal cost pricing regime.

5.21 In summary, the Cambridge study found that significant net economic benefits
could be achieved by moving to a marginal cost pricing policy for unrefined
information held by a priority group of six large trading funds (OS, Met Office,
UK Hydrographic Office, Companies House, DVLA and the Land Registry).
For registration-based trading funds (DVLA, Companies House and the Land
Registry) this move was found likely to be feasible without additional public
funding. For the others, there would be likely public expenditure implications.
It is estimated that the increases in required subsidies for the Met Office and
the UK Hydrographic Office would each be less than £1m, but for OS the
figure is estimated at £30m. However, the study notes that this change would
still mean that OS receives substantially less money from Government than
the Met Office; the estimated net welfare change is substantial (£156m) and
remains positive even under the most conservative assumptions.

59 See Annex 6.2, HMT, 2013, ‘Managing public
money’,https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/212123/Managing_Public_
Money_AA_v2_-_chapters_annex_web.pdf
60 Newbury, D, L Bentley and R Pollock, 2008, ‘Model of Public Sector Information Provision via Trading Funds’,
Cambridge University, https://www.opsi.gov.uk/advice/poi/models-psi-via-trading-funds.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/212123/Managing_Public_Money_AA_v2_-_chapters_annex_web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/212123/Managing_Public_Money_AA_v2_-_chapters_annex_web.pdf
https://www.opsi.gov.uk/advice/poi/models-psi-via-trading-funds.pdf

57

5.22 It also noted that the unrefined/refined terminology had some unfortunate
connotations that created ambiguity and distracted from the OFT’s intended
meaning. Therefore, the authors suggested the use of alternative terms such
as upstream/downstream or contested/non-contested might be preferable and
that changing to these terms would not compromise the OFT’s intended
meaning.

5.23 The Cambridge study was published in 2008 and Government announced
that it would undertake an assessment of trading funds looking at what
information held by PSIHs was required by Government for public tasks and
ensuring that this was made available as widely as possible for use in
downstream markets. With regard to pricing, it would ‘ensure that information
collected for public purposes is priced so that the need for access is balanced
with ensuring that customers pay a fair contribution to the cost of collecting
this information in the long term’.61 As part of its asset management activity,
Government would ‘undertake an assessment of the governance, business
plans and future development strategies of each of the trading funds and a
selection of public corporations’.62

Trading Fund Assessment

5.24 The TFA was carried out by ShEx and HMT, drawing on previous work,
including CUPI, the POI review and the Cambridge study. The steering group
included representatives from ShEx, HMT, BERR, Cabinet Office, OFT and
OPSI. The terms of reference stated that the work would include an
assessment of the governance, business plans and future development
strategies of all trading funds and that it should produce:

 clear recommendations on the future of the trading fund model or
constitution of individual trading funds as appropriate; and

 for the six largest trading funds, an attempt to produce a detailed and
definitive information pricing and access policy for trading funds, and their
optimal constitutional structure, to maximise benefit to the UK economy
whilst maintaining public policy objectives.

5.25 Before any findings from the TFA were made available, the POI Task Force
produced its final report in February 2009. The Task Force’s
recommendations re-iterated many of the earlier findings, including a call for
OPSI to develop stringent tests for exceptions to marginal cost pricing and a
reminder that OS required urgent reform, including the release of several free

61 See paragraph 3.49, HMT, 2008, ‘Budget 2008, ‘Stability and opportunity: building a strong, sustainable future’,
p 51, available at https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/250345/0388.pdf
62 Ibid, paragraphs 3.49 and 5.14

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/250345/0388.pdf

58

datasets and improvements to licensing conditions. This suggests that little
progress had been made on these matters by the beginning of 2009.

5.26 The complete findings of the TFA have not been published, but a brief
summary was included in the Operational Efficiency Programme final report,
alongside the 2009 Budget report.63 The TFA set out the principles of good
practice which required that:

 information should be made easily available – where possible at low or
marginal cost;

 there should be clear and transparent pricing structures for information,
with different parts of the business accounted for separately;

 licences should be simple and transparent to facilitate the re-use of
information for purposes other than that for which it was originally created;
and

 the core purposes (‘public tasks’) of the organisations should be clearly
and independently defined, including input from customers and
stakeholders.

OPSI would provide ‘enhanced oversight and governance to ensure
application of these principles’.64

5.27 It was also announced that the Government was publishing a new business
strategy for OS that ‘balances the requirement to maintain the highest quality
standards with the need to significantly enhance ease of access to geographic
data and services for both commercial and non-commercial use.’65

5.28 Although the OFT was represented on the steering group for the TFA,
evidence indicates that the OFT’s influence on the overall process was
relatively limited. The OFT observed that there was an inherent tension
affecting the TFA, as it appeared to be trying to reconcile commercialisation
objectives in line with the Operational Efficiency Programme and the Wider
Markets Initiative with incompatible objectives related to CUPI and POI.

5.29 The OFT also noted some confusion about the concept of public task: many
stakeholders interpreted the definition of public task as a purely political
decision, but the OFT sought to highlight the problems that would result from
a definition of the public task that was entirely unrelated to an assessment of

63 HMT, 2009, ‘Operational Efficiency Programme: final report’, p 41,
http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/d/oep_final_report_210409_pu728.pdf
64 Ibid, p.41
65 Ibid, p.47

http://webarchive.nationalarchives.gov.uk/+/http:/www.hm-treasury.gov.uk/d/oep_final_report_210409_pu728.pdf

59

upstream and downstream activities based on contestability. Though the OFT
did accept (as in the CUPI report itself) that there may be valid reasons why
the public task should not exactly correspond to ‘upstream’ or ‘unrefined’
activities, it emphasised the importance of establishing accounting separation
between upstream and downstream operations, regardless of how the public
task itself might be defined.

5.30 When the TFA findings and the revised OS business strategy were published,
the OFT Board’s reaction was that ‘despite significant investment by the OFT
throughout the CUPI study and following its publication (engaging with OS,
potential competitors, ShEx and sitting on the steering group) it seems that
the proposals made as a result of the OFT study will not be fully acted upon.
On the basis of the limited information we have been given by OS, we believe
they will not adequately address these concerns.’66 The OFT accepted that
the new OS business strategy reflected some of the recommendations made
in CUPI,67 but also expressed the opinion that it may not suffice to address
competition concerns adequately.68 The OFT also emphasised the importance
of OS delivering on commitments and advised that Government and OS
should remain ‘ready to consider other solutions, including different forms of
separation’.69 The OFT remained open to the possibility of taking further
action through the tools it had available – namely, opening a Competition Act
case or making a referral to the Competition Commission for a market
investigation. However, no further action was taken.

5.31 It is not clear to what extent the TFA actually produced a definite information
pricing and access policy for the six largest trading funds, as set out in the
terms of reference, or indeed what specific changes have been made by
trading funds in response to the TFA, other than the changes that came from
OS’s new business strategy. Indeed, it would seem that the TFA effectively
focused on OS rather than trading funds in general. As OPSI states, ‘[d]uring
the Assessment, it became apparent that the primary focus was on Ordnance
Survey and the need to develop a new business strategy for the organisation

66 OFT, 2009, ‘Minutes of the Office of Fair Trading Board Meeting’,
http://webarchive.nationalarchives.gov.uk/20140402142426/http://www.oft.gov.uk/shared_oft/board/689234/April
09.pdf
67
http://webarchive.nationalarchives.gov.uk/20090609003228/http://www.oft.gov.uk/advice_and_resources/resourc
e_base/market-studies/completed/public-information
68 OFT, 2009, ‘Minutes of the Office of Fair Trading Board Meeting’,
http://webarchive.nationalarchives.gov.uk/20140402142426/http://www.oft.gov.uk/shared_oft/board/689234/April
09.pdf
69 OFT, 2009, ‘OFT responds to new commercial strategy for Ordnance Survey’,
‘http://webarchive.nationalarchives.gov.uk/20090609003228/http://www.oft.gov.uk/advice_and_resources/resourc
e_base/market-studies/completed/public-information

http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/shared_oft/board/689234/April09.pdf
http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/shared_oft/board/689234/April09.pdf
http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/advice_and_resources/resource_base/market-studies/completed/public-information
http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/advice_and_resources/resource_base/market-studies/completed/public-information
http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/shared_oft/board/689234/April09.pdf
http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/shared_oft/board/689234/April09.pdf
http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/advice_and_resources/resource_base/market-studies/completed/public-information
http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/advice_and_resources/resource_base/market-studies/completed/public-information

60

in light of technological, market and other drivers for change.’70 To date, clear
separate accounting for different parts of the business is not universal across
trading funds.

Direct PSIH response

5.32 Evidence that PSIHs altered their behaviour directly as a consequence of
CUPI – with no intermediate steps or interventions – is fairly limited. Though
some specific effects can be identified71 responses from our case studies
suggest that PSIHs mostly awaited further developments given that
Government had been called to task and had also announced that further
guidance in relation to many of the recommendations addressed to PSIHs
would be forthcoming.

5.33 Below, we outline the available evidence of direct responses, such as from
trading fund action plans and more generally through changes in approach
and thinking.

Trading fund action plans

5.34 All trading funds were required by the Chief Secretary to the Treasury to
prepare action plans detailing their approach to improving access to Crown
Copyright information. The action plans were due to be submitted by the end
of the 2007-08 financial year. We understand that all trading funds complied
with this request; however, many did not meet the deadline, which was itself
already over a year after the publication of the CUPI report.

5.35 The request for action plans appears to have been tied specifically to the
OFT’s recommendation 9.4 which asked for PSIHs to comply with requests to
make unrefined information available (and make any refusal to do so known).
The scope of the request was also limited in the sense that it did not include
any PSIHs that were not trading funds. Though the request for action plans
seems not to have extended to any of the other recommendations made by
the OFT, some of the respondents went beyond what was requested and
considered also issues raised by the other recommendations.

70 OPSI, 2009, ‘The United Kingdom Report on the Re-Use of Public Sector Information, unlocking psi potential’,
Presented to Parliament by the Lord Chancellor and Secretary of State for Justice by Command of Her Majesty,
http://www.nationalarchives.gov.uk/documents/information-management/uk-report-reuse-psi-2009.pdf
71 For example, OS removed a ‘non-compete’ licence exception policy that the OFT had criticised soon after the
CUPI study was published, though the OFT suggested in response that this was a relatively superficial change,
since it had ‘not seen any specific change of policy in determining to whom OS will grant a licence’ (see
paragraph 4.27, Select Committee on Communities and Local Government Committee Written Evidence,
‘Memorandum by the Office of Fair Trading’,
http://www.publications.parliament.uk/pa/cm200708/cmselect/cmcomloc/268/268we05.htm).

http://www.nationalarchives.gov.uk/documents/information-management/uk-report-reuse-psi-2009.pdf
http://www.publications.parliament.uk/pa/cm200708/cmselect/cmcomloc/268/268we05.htm

61

5.36 We have obtained the action plans submitted by a number of PSIHs from
OPSI, and a brief summary of these plans is provided below.

Action plans

We have received from OPSI copies of the action plans submitted by the Met
Office, OS, the UK Hydrographic Office, the Land Registry, Companies House, the
Medicines and Healthcare Products Regulatory Agency, the Driving Standards
Agency, the Fire Service College and the Vehicle and Operator Services Agency.72

The last of these noted that it did not hold delegated authority for its licensing and
thus could not propose any actions. The Met Office outlined its existing
commitments and practices, but stated that it would liaise with Government
stakeholders to refine the public task definition, explore ways further to improve the
arrangements that the OFT had praised, and take account of ideas presented by
the other action plans.

OS similarly noted its existing activities (eg OpenSpace, which was influenced by
the CUPI study) and referred to on-going work with the OFT on ‘establishing and
agreeing the boundaries of its upstream and downstream activities, and the
accompanying basis for cost allocations’, and revisions to licensing approach.
However, given that the TFA had been announced, OS made it clear that ‘[f]inal
decisions on the approach to be adopted will therefore require the close
involvement of HMT and ShEx’.

The Hydrographic Office pointed out that, despite already following good practice, it
had in consultation with licensees identified areas of possible improvement. Actions
would be implemented over 18 to 24 months and would include an expansion of
the criteria under which users would qualify for a free licence, various
improvements in its technological capabilities, an improved and simplified licensing
process and an intention to review its public task.

72 At the time the request was made, the following organisations were trading funds (though not all of them will
have held PSI that could be re-used): Army Base Repair Organisation; Central Office of Information; Companies
House; Defence Aviation Repair Agency; Driving Standards Agency; Defence Science and Technology
Laboratory; Driver and Vehicle Licence Agency; Fire Service College; Land Registry; Met Office; Medicines and
Healthcare Products Regulatory Agency; OGC Buying Solutions; OS; UK Intellectual Property Office; QEII
Conference Centre; Royal Mint; UK Hydrographic Office; and Vehicle and Operator Services Agency

62

The Land Registry pointed out that copies of registers and title plans were already
available online, and that it was in the process of moving the services to a new,
improved website (‘Portal’). Property Price Information was also already available
to subscribers and sent to them individually, but would become available for
download with the launch of the Portal. The Land Registry also indicated that it was
involved in on-going discussions with OS to try and remove the constraints on its
Polygon data arising from underlying OS IPR. At the same time, the Land Registry
highlighted concerns about potential mis-use of its data when it is made easily
accessible, and that its action plan was subject to constraints related to personal
data and possible mis-use. The organisation also made clear that its plans were
subject to any response to the Cambridge study, but that moving to marginal cost
pricing might have ‘profound implications’ for its fees and financial structure, and
might ultimately not secure the intended policy objectives.

Companies House noted that most of the data in its register was owned by the
respective author (ie the companies registered) and that very little was covered by
Crown Copyright (such as the structure of the database). Companies House was
already reviewing its terms and conditions as part of the implementation of the
Companies Act 2006 for October 2009, and was committed to ensure compliance
with best practice on re-use by re-considering its position on preventing daily
updates being sold wholesale.

The Medicines and Healthcare Products Regulatory Agency responded saying that
it was already committed and pro-active, though it held very little Crown Copyright
information as most of its data belonged to pharmaceutical companies. It regarded
raising awareness as the priority and included a few tangible commitments such as
updating its website to publicise available data for re-use, pro-actively targeting
potential re-users and contacting them to inform them of data available.

The Driving Standards Agency considered several recommendations, not only in
relation to improving access to information, though the commitments given were
quite general and their impact is difficult to verify. There is little evidence of tangible
changes – apart from updates to the organisation’s website to improve information
about Crown copyright licensing issues and complaints procedures.

One of the trading funds noted a lack of clarity about the subject matter in that the
request letter mentioned ‘raw’ information, which is distinct from unrefined
information covered by CUPI recommendation 9.4, but then also referred to Crown
Copyright Information.

5.37 In general, the action plans tended to emphasise existing activities and

policies that purportedly supported making information held by the
organisation available (such as complying with the recommendations made by
OPSI in the IFTS verifications). The action plans do not indicate that important
new initiatives were triggered by CUPI, though it is plausible that some
initiatives were accelerated by CUPI and that some small improvements were
brought about directly by the OFT’s recommendations (eg improving the
presentation of licensing information on PSIH websites).

63

5.38 Even in those cases where respondents indicated a willingness to review
existing practices and look for possible improvements, the market impact may
be limited. For example, the trading funds that seemed to be most prepared to
review their practices and try to improve were those that tended already to
follow good practice. This means that the scope for improvements was
limited. For example, in their action plans, the UK Hydrographic Office and the
Met Office committed to reviewing their public tasks, but evidence collated in
the course of this study suggests that the public tasks of both organisations
were already fairly well defined and not a point of contention.

5.39 Moreover, it is unclear whether there was any comprehensive follow-up by
HMT and/or OPSI once these action plans were received. We are not aware
of what assessment of these action plans was undertaken, and there appears
to have been no check of whether the trading funds complied with any
commitments made in their action plans. In the absence of any such follow-
up, the request for action plans might have been seen by some trading funds
as little more than a box-ticking exercise. We understand from OPSI that
although the action plans were produced primarily for HMT, OPSI used them
to inform its understanding of relevant developments within the trading funds.
However, as the business models were undergoing change at the time, the
plans were effectively superseded.

5.40 We also note that BERR’s 5th six-monthly CUPI Progress Report of February
2010 states that the ‘Making Public Data Public’ initiative largely superseded
what was set out in these action plans, as the intention now was to release
more public data under an open licence that enables free re-use (including
commercial re-use), and make data available in reusable, machine readable
form through a single online access point (www.data.gov.uk).73 As discussed
below, open data continued to be a major focus of the new government
coming to office in May 2010.

Changes in approach and thinking

5.41 The CUPI report, through highlighting substantial untapped benefits of PSI
use and the role that PSIHs could play in unlocking this, may have raised
awareness of the value of PSI and shaped the thinking of PSIHs. This might
have been particularly relevant in the case of PSIHs relatively new to
information trading. For example, Land Registry suggested that its direct
response was to become more engaged with the needs and issues of
(potential) users of its information (see box below). The UK Hydrographic
Office told us that its involvement in the Cambridge study helped it better to
understand the extent to which its information could be classified as

73 BERR, 2010, ‘5th six monthly CUPI progress report’.

http://www.data.gov.uk/

64

refined/unrefined and the implications of having IPRs owned by third parties
incorporated in its products. As a result of the organisation’s efforts to
calculate the cost of obtaining information in support of the Cambridge study,
its licence fee calculations became more transparent. The link between the
CUPI study, the Cambridge study and the better understanding of its cost
structure may not be obvious, though, as most (if not all) of this work had
been conducted internally and is not reflected in published documents.

Land Registry

The Land Registry was relatively new to information trading at the time of the CUPI
market study. It had held trading fund status since 1993, and in 2003 its Trading
Fund Order was extended to include “the provision of services in wider markets [...]
relating to the registration of titles to land and to the management and marketing of
information relating to land and property”.74

The Land Registry had been accredited to the IFTS in 2004, with OPSI noting that
the organisation was “attempting to be pro-active in developing policy and practice
at an early stage” and “actively committed to developing its information business in
line with its Information Fair Trader commitment”.75 A subsequent re-verification in
January 2006 found that good progress was being made. OPSI recommended that
the Land Registry should continue to develop its information trading policy and
procedures, ensure terms were fair and appropriate (eg in relation to termination
clauses and specific-use restrictions) and enhance transparency on its website.

At the time of the CUPI study, the Land Registry said it would use the study “to
investigate a number of alternative business framework models which are used
elsewhere in the public sector to develop and market new ‘commercial services’ as
carried out in other trading funds”.76 The Land Registry told us that the CUPI study
subsequently led the organisation to re-think its data strategy, placing a greater
focus on identifying what information could be made available and how. The Land
Registry began to think of itself as a data provider – in addition to its core function
of registering land ownership – and CUPI encouraged it to consider its potential
role in stimulating wider economic benefits. Although its action plan in response to
the CUPI recommendations included only measures to improve data access, rather
than expanding the amount of information available for re-use, and referred to
activities that had already been under consideration in any case (such as the
enhancement of online access and services), there is evidence that these
developments were potentially accelerated by the CUPI study.

74 OPSI, 2007, ‘Note of meeting of licensing Forum (OPSI) of 30 March
2007’,http://webarchive.nationalarchives.gov.uk/20090805132027/http://www.opsi.gov.uk/advice/lf-minutes-2007-
03-30.pdf
75 Her Majesty’s Stationery Office, 2004, Verification of commitment to information fair trading: Her Majesty’s
Land Registry’, paragraph 7
76 Land Registry, 2006, ‘Annual report and accounts 2005/06’, p 62,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/231599/1434.pdf

http://webarchive.nationalarchives.gov.uk/20090805132027/http:/www.opsi.gov.uk/advice/lf-minutes-2007-03-30.pdf
http://webarchive.nationalarchives.gov.uk/20090805132027/http:/www.opsi.gov.uk/advice/lf-minutes-2007-03-30.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/231599/1434.pdf

65

The Land Registry has improved its licensing of PSI by simplifying its licensing
framework and removing restrictive conditions from licences. The Land Registry
also has increased the amount of information available for re-use, introducing bulk
downloads and creating standard terms and conditions for its value-added
products. Land Registry recognises that the removal of restrictions on the re-use of
some of its data resulting from linked OS IPR would help facilitate reuse in the
market.

The increase in the amount of data made available for re-use and the move
towards making some of the information that was previously only available for re-
use via licence available free of charge under the OGL is predominantly the result
of the Open Data movement. However, in the view of the Land Registry, the
stimulus provided by the CUPI study made it better prepared for the later Open
Data release, suggesting that the CUPI recommendations may have accelerated
changes.

5.42 However, at the same time there was a perception among several PSIHs that

the CUPI study and its most substantive recommendations did not apply.

 Some PSIHs, such as the Met Office, already followed good practice in
the key areas highlighted by CUPI, and it is therefore understandable that
the study did not prompt great changes for them.

 For other PSIHs, such as the Environment Agency, aspects of the CUPI
study were perceived as having little relevance, eg because the PSIH
already sought to maximise availability of information, or because it did
not rely on income from PSI trading and therefore had little incentive to
restrict competition.

5.43 Even for such PSIHs, evidence suggests that the CUPI study still sparked
some debate and focused attention on the potential areas of concern, helping
to keep those issues front of mind. This may have had some beneficial
effects, even if there is no strong tangible evidence of change.

Met Office and Environment Agency

The Met Office had received a broadly positive assessment in the OFT CUPI study.
Its licence terms were recognised as being not overly restrictive. The Met Office
was accounting separately for its value-added services and taking steps to ensure
its downstream unit operated on the same terms as other customers. This suggests
that the scope for further improvements triggered by the CUPI study would be
limited.

66

The Met Office has continued to license its PSI widely and freely. The number of
complaints is low. The 2009 policy paper ‘Putting the frontline first: smarter
government’ stated the Government’s intention to release the Met Office’s Public
Weather Service data for free download. The Met Office has since become a major
supplier of PSI as Open Data through the data.gov.uk portal and has gone beyond
the requirement simply to make data available by releasing its DataPoint API that
allows developers to create new and innovative applications using Met Office data.
Thus, the Met Office appears to have made good use of changes in technology,
and has responded to increases in demand that come from such changes and
potentially other factors that increase the value of meteorological information.

The Environment Agency equally was cited as an example of good practice in
relation to the licensing of PSI at the time of the CUPI study. This may largely be
the result of compliance with the requirements to make information available under
the Environmental Information Regulations, which are somewhat more stringent
than the requirements that apply to PSIHs licensing non-environmental information.
Therefore, any improvements made would be more likely to be incremental than
radical.

Changes at OPSI

5.44 Many of the OFT’s recommendations were either directly related to OPSI, or
they had potential implications for OPSI. In this subsection, we focus on these
recommendations and highlight how they were only partly implemented.

5.45 Some recommendations affecting OPSI were relatively straightforward and of
minor importance, such that their impact in practice is limited:

 OPSI’s published procedure for investigating complaints was amended in
September 2007 to make clear that (a) OPSI could revoke a delegation of
authority in full or in part for Crown bodies, or (b) recommend to the
parent department that a PSIH be divested of its refined information
operation. It might be argued that explicitly drawing attention to these
options could have had an impact insofar as PSIHs would see them as
‘credible threats’. However, this is unlikely in most cases. Option (a) would
potentially have substantial resource implications for OPSI. Option (b) is
arguably weakened by a lack of implementation of accounting separation
and the unrefined/refined distinction. Indeed, both options might be
difficult to implement in practice for political reasons;

 OPSI held discussions and workshops with the UK audit bodies, with a
view to sharing expertise and best practice (although this did not lead to
any material changes in OPSI’s modus operandi); and

67

 Government considered the case for unannounced spot information
audits as part of the IFTS process, concluding that this measure could be
applied if appropriate and in accordance with Hampton principles77, but
again there is no evidence that this has affected how OPSI operates.78

Changes to IFTS

5.46 Of potentially greater significance was the impact of the CUPI study on the
IFTS. In the wake of the CUPI study, OPSI appears to have targeted a
handful of large PSIHs with a view to granting IFTS accreditation. It is
however difficult to ascertain whether this moderate expansion, with
Companies House and the Coal Authority in particular joining IFTS in 2009, is
solely attributable to CUPI or would have happened otherwise.

5.47 In any case, the benefits associated with both organisations joining the IFTS
appear to be limited:

 In spite of a number of recommendations under the maximisation
principle made by OPSI, the Coal Authority will only allow full access to its
mining database in 2015 as a result of a change in its business plan.

 Companies House was already reviewing its terms and conditions as part
of the implementation of the Companies Act 2006 by October 2009, as
noted in its action plan. The organisation had committed to ensuring
compliance with best practice on re-use by re-considering its position on
preventing daily updates being sold wholesale, a commitment that
appears to be linked to the CUPI study. Thus, Companies House was
arguably already on course to securing good practice before joining IFTS
and indeed it received a positive assessment when it was verified by
OPSI.

5.48 Moreover, OPSI promoted IFTS Online – a self-assessment tool – as a cost-
effective way of extending the reach of IFTS across the wider public sector.
However, IFTS Online is rather limited in comparison to the full IFTS, which
had been the focus of the OFT recommendation.

5.49 The ‘enhanced oversight and governance’ for OPSI mentioned in the
Operational Efficiency Programme Final Report is represented by the change

77 BERR, 2008, ‘Annex A, Progress Report: OFT Commercial Use of Public Information’,
http://webarchive.nationalarchives.gov.uk/20090416115353/http://www.opsi.gov.uk/advice/poi/cupi-progress
78 OPSI told us that spot audits were to be undertaken should specific issues arise, but that there has been no
need for such audits to date, and that IFTS member would be subject to regular audits under full IFTS
verifications.

http://webarchive.nationalarchives.gov.uk/20090416115353/http:/www.opsi.gov.uk/advice/poi/cupi-progress

68

in the IFTS principles in April 2009 and the introduction of a new ‘performance
management framework’.

5.50 The new IFTS strategy claimed to ‘raise the bar’ for standards in information
trading.79 The changes to IFTS principles can be summarised as follows:

 the new maximisation principle effectively replaced the previous
Openness principle, with a change of emphasis that the default position
would become for PSIHs to allow re-use of PSI and the onus would be on
the PSIH to provide strong justifications for any exceptions to this;

 a new simplicity principle was introduced, in line with the related TFA
principle that advocated simple licensing and with the relevant CUPI
recommendations; and

 a new innovation principle promoted a pro-active approach to
encouraging innovative forms of re-use.

5.51 The new performance management framework sets out, for each principle,
the standard required for a PSIH to achieve a particular score on a five-point
scale. Therefore, future IFTS accreditations included a ‘scorecard’ where a
PSIH’s performance in each area could be seen at a glance.

5.52 Under the fairness principle, the framework states that best practice would
entail a ‘[d]istinct commercial arm on the same terms as external customers,
with formal accounting separation between downstream/upstream
information’,80 but this is not required to achieve a satisfactory level of
performance. As such, the amended IFTS recognises the role of accounting
separation and equal access, but seemingly without giving it the same vital
importance that the CUPI study did.

5.53 Similarly, the performance management framework states that a good level of
transparency is associated with upstream and downstream activities being
clearly defined and divided. OPSI told us that the upstream/downstream
separation is one component of transparency which, taken with the other
components, would give a clear picture of performance against the principle. It
is however not clear what role a clear definition and separation of
upstream/downstream plays in practice. For example, OS was awarded a
‘good’ assessment under the transparency principle as part of its IFTS re-

79 http://tna.europarchive.org/20091005112852/http://www.opsi.gov.uk/ifts/index
80 OPSI, ‘Information Fair Trader Scheme: Performance Management
Framework’,http://tna.europarchive.org/20100304163225/http://www.opsi.gov.uk/ifts/ifts-performance-
management-framework.pdf

http://tna.europarchive.org/20091005112852/http:/www.opsi.gov.uk/ifts/index
http://tna.europarchive.org/20100304163225/http:/www.opsi.gov.uk/ifts/ifts-performance-management-framework.pdf
http://tna.europarchive.org/20100304163225/http:/www.opsi.gov.uk/ifts/ifts-performance-management-framework.pdf

69

verification in 2011, despite the fact that by OPSI’s own admission OS ‘has
opted not to split its activity into upstream and downstream components’.81

5.54 Finally, our case study of the Coal Authority suggests that the principle of
maximisation may be difficult to enforce, not least because arguments about
the scope of the public task under the Re-use Regulations may be put forward
in a way that seems to override the IFTS principle. The obvious resolution of
this conflict would seem to be that the maximisation principle could perhaps
over-ride the restrictions on what counts as re-use under the regulations that
stem from the definition of the public task, as suggested by OPSI in its most
recent intervention in the on-going dispute between the Coal Authority and a
potential (re-)user of its information.

The Coal Authority: maximisation vs public task

The Coal Authority was the first PSIH to join the revised IFTS in 2009. We have
been told by the Coal Authority that this decision was driven largely by the objective
of demonstrating its commitment to fair trading in relation to the information
services it offered (in the main the CON29M mining reports that it provided in the
context of property transactions in current or former coal mining areas) rather than
maximising re-use.

Indeed, the Coal Authority has continuously fallen short of OPSI’s
recommendations linked to maximising re-use of its PSI. The Authority has made
some bulk data extracts available for commercial re-use (and also releases some
datasets on OGL terms in its interactive viewer), but retained the right to “refuse a
licence in certain circumstances [including] [w]here the Authority considers the use
of its data to be inappropriate, for example if … it is for the production of CON29M
coal mining reports or successor products…”82

A long-running complaint involving a request for the bulk data provision of mining
data centred on the definition of the Coal Authority’s public task. The Coal Authority
argued that the provision of CON29M reports fell within its public task and OPSI
found that, as the complainant had the intention to use the information requested
“to create a number of reports (primarily a Coal report) that have the necessary
level of content and detail to equate that of a CON29M” 83 use of the Coal
Authority’s database for this purpose would “not be re-use”. OPSI was “satisfied
that Regulation 12(2)(b) (regarding unnecessary restriction of competition) does not
apply to the use of information in the databases maintained by the PSB to compile
CON29M reports and that this head of the Complainant’s complaint must
therefore fail.” 84

81 OPSI, 2011, ‘Information Fair Trader Scheme Report, Ordnance Survey’, p 12,
http://www.nationalarchives.gov.uk/documents/information-management/ordnance-survey-ifts-report.pdf
82 OPSI, 2011, ‘Office of Public Sector Information Report on its Investigation of a Complaint, PinPoint
Information Limited and the Coal Authority’, p 15,http://www.nationalarchives.gov.uk/documents/coal-authority-
complaint-report.pdf .
83 Ibid p 11.
84 Ibid p 11, emphasis added.

http://www.nationalarchives.gov.uk/documents/information-management/ordnance-survey-ifts-report.pdf
http://www.nationalarchives.gov.uk/documents/coal-authority-complaint-report.pdf
http://www.nationalarchives.gov.uk/documents/coal-authority-complaint-report.pdf

70

OPSI initially was satisfied that refusal to licence the underlying data would not
conflict with the IFTS maximisation principle, though it considered that the Coal
Authority could have done more to explain the reasons for not providing the
information and publish a statement that the data would be available for re-use,
which excluded the provision of CON29M reports. In a decision on a second
complaint brought subsequently, however, OPSI argued that the Coal Authority’s
policy of not permitting re-use of the documents for the purposes of creating
products that were similar to a CON29M, did not facilitate maximisation, and that ‘in
order to maximise re-use and allow fair competition, the [Public Sector Body]
should allow the re-use of its information for any reasonable purpose, including
supply of CON29M substitutes.”85 OPSI also recommended that the PSB provides
a forum for re-users to submit feedback on the public task, and that the public task
statement is reviewed at least every 3 years.

5.55 In summary, while the IFTS changes reflect certain CUPI recommendations,

their impact on market outcomes depends on how they are applied in
practice, and there are clear instances where the change in the IFTS regime
has had rather limited impact. It is also the case that OPSI’s guidance
documents have not been modified to reflect many of the recommendations.

5.56 On the other hand, there is evidence from case studies that IFTS does
contribute to driving improvement in some areas, particularly licensing
simplicity, appropriateness and flexibility. While this would also have been the
case in 2006, it is plausible that the introduction of the simplicity principle
helped to focus on this area, which had been flagged by the OFT, with
beneficial effects on the market.

Exception to marginal cost pricing

5.57 Following one of the recommendations from the POI Task Force report, OPSI
published criteria for exceptions to marginal cost pricing in December 2009.
As of January 2010, any PSIH holding Crown copyright material and wishing
to deviate from marginal cost pricing would have to justify this and would be
subject to verification from OPSI against these criteria.

5.58 Briefly, the criteria seek to test compliance with principles of maximisation of
access, re-use and innovation, openness and accountability, and competitive
neutrality. Exceptions are granted on the condition that the PSIH is willing to
join the IFTS.

5.59 However, trading funds are exempt from this test. This is fully in line with the
principles in Annex 6.2 of ‘Managing Public Money’, which state that

85 OPSI, 2014, ‘Office of Public Sector Information Report on its Investigation of a Complaint, PinPoint
Information Limited and the Coal Authority’, p 12, http://www.nationalarchives.gov.uk/documents/information-
management/coal-authority-complaint-report-2014.pdf

http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-2014.pdf
http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-2014.pdf

71

information provide by trading funds should be charged at full cost (regardless
of whether it is ‘raw’ or ‘value-added’ information), and seems to reflect an
unwillingness by Government fully to implement recommendations that could
have an implication for the profitability of trading funds or might require
changes to their business model.

5.60 In June 2013, TNA published an independent report reviewing the first three
years of the procedure. In summary, the report found that the procedure was
operating as designed and the number of applications had been low, but that
there were some areas of concern and changes were suggested to improve
and streamline the procedure. Other specific findings were that:

 PSIHs ‘have demonstrated a remarkable lack of commitment to drive their
application forward and to ensure that if they are granted an exception that
they are compliant with the conditions set down by the procedure’86 (such
as IFTS compliance);

 PSIHs also appeared to be experiencing ‘increasing difficulty with respect
to delivering and sustaining online transparency’;87 and

 The procedure can be considered as a ‘pilot’ for the revised PSI
Regulations due to come into force in 2015 and the experience gained
from it will be helpful.

OPSI powers and resourcing

5.61 The CUPI study had identified a lack of effective enforcement and had called
for various changes to be made to increase the effectiveness of OPSI’s
oversight of PSIH behaviour covered by the Re-use Regulations and, in
particular, a strengthened and extended IFTS. Similarly, the TFA envisaged
that OPSI would monitor and enforce compliance with the principles
established.

5.62 However, whilst OPSI’s remit has been widened, it has not benefited from a
step change in the resources it has available to it, as had been recommended
in the CUPI study. Though OPSI’s resources have increased88, the role that
OPSI is able to play, including through the IFTS, in addressing the concerns
raised by the OFT is likely to be limited.

86 Christopher Corbin, 2013, ‘A Review of the TNA Administered Exception to marginal cost pricing procedure’,
p106
87 Ibid, p106
88 The OPSI team is currently resourced for three full time employees compared with two full-time employees at
the time of the CUPI study.

72

Stakeholders on the role of OPSI

There was a widely held view expressed by stakeholders that OPSI as the PSI
regulator is under-resourced. In this context, it has been highlighted by
stakeholders that within the CUPI report, the OFT recommended that OPSI should
be given greater resources in order to perform its role effectively, and that this has
not been acted upon. This is reflected in its number of staff, which has remained
around the same from the time of the CUPI study to this day.

Several stakeholders also highlighted that OPSI has a lack of enforcement power,
with the ability only to make recommendations as opposed to issue binding
decisions and that this (regulation without the threat of binding
decisions/enforcement/ability to impose sanction) affects its ability to regulate the
PSI market effectively.

5.63 An external review of OPSI’s investigation of complaints (not including the

IFTS complaints process) published in March 201189 (the Webb report) found
that the process overall worked well, but also identified a number of
shortcomings (including OPSI’s limited ability to enforce its recommendations
with the PSIHs90). It recommended establishing a stronger formal reporting
process, requiring an action plan and timetable for the implementation of
OPSI recommendations, and establishing a complaints feedback process to
allow monitoring of satisfaction levels. The current documentation of
complaints procedures on the TNA website does not suggest that any
substantial changes have taken place since the Webb report.91,

Change at Ordnance Survey

5.64 This section summarises direct effects at OS. The key messages are that:

89 Webb, P, 2011, ‘A Review of the Office of Public Sector Information’s procedures employed for the
investigation of complaints arising under the Re-use of Public Sector Information Regulations 2005’, APPSI
report, http://www.nationalarchives.gov.uk/documents/opsi-complaints-process-audit-report.pdf
90 Note that the Amending Directive to the PSI Directive requires that re-users be provided with a means of
redress that includes the possibility of review by an impartial body, with the power to make binding decisions on
the PSIH concerned. OPSI, the existing investigative body in the UK, currently has no such power. The TNA
consultation on the transposition proposed various options to address this, the preferred one being to retain OPSI
as the investigative body and allow for referral to a First-tier tribunal, such as the Information Rights jurisdiction,
for a legally binding decision. It is argued that this option builds on the expertise gained by OPSI whilst providing
legal certainty and being proportional and cost-effective. The consultation closed with 22 responses, most of
which were from public bodies that supported TNA’s proposals, though responses from third parties such as ODI
and ODUG expressed concern that the proposals would still not provide PSI users with an effective option. At the
time of writing, no final decision has been made regarding the implementation of the amending Directive.
91 We understand from OPSI that in response to the Webb report its complaint handling procedure has been
updated and published, and that a user satisfaction questionnaire for complainants and respondents has been
drawn up. Various changes were made to the TNA website to respond to the call for increasing awareness of the
licensing and complaints process and providing clear links to OPSI. Consideration was also given to publishing a
full digest of complaint volumes, typology and outcomes. However, given confidentiality considerations and the
requirement to conduct internal analysis for the transposition of the Public Sector Information Directive, currently
only complaint reports and all progress reports are being published.

http://www.nationalarchives.gov.uk/documents/opsi-complaints-process-audit-report.pdf

73

 improvements were made after CUPI – particularly in terms of the
licensing model, pricing and engagement with re-users; but

 some major CUPI recommendations were not implemented – particularly
in relation to accounting separation.

The changes that were made therefore appear to have addressed some but
not all of the OFT’s concerns. More detail on the changes at OS is provided in
Appendix B.

OS workshops

5.65 Jointly with the OFT and OPSI, OS held workshops in 2008 with a number of
private sector users of geographic information. These aimed to explore further
the licensing issues raised by the CUPI study, as well as the potential split
between refined and unrefined information.

5.66 This points towards OS becoming more customer-facing as a direct result of
the CUPI study. Documentation concerning the outcomes of the workshops,
suggests that some positive changes have been made, but only in relation to
selected cases and re-users, whilst more comprehensive potential changes
remained the subject of on-going discussion.

New business strategy

5.67 The new business strategy for OS, published in April 2009,92 was the outcome
of a lengthy process that involved the Cambridge study and the TFA. It was
based on a Government decision that the user-pays model continued to be
the most effective, but that changes were nevertheless needed in five key
areas:

 promoting innovation, through enhanced offerings to developers, creation
of an online community and reductions in minimum royalty charges;

 increasing use of OS data, by expanding the role of partners in
distributing OS products and reviewing the licensing framework, with a
view to enhancing simplicity and transparency;

 supporting sharing across the public sector, through Pan Government and
One Scotland Agreements;

 increasing efficiency through cost reductions; and

92 OS, 2009, ‘Ordnance Survey Business Strategy’,
http://webarchive.nationalarchives.gov.uk/20090908083925/http://strategy.ordnancesurvey.co.uk/

http://webarchive.nationalarchives.gov.uk/20090908083925/http:/strategy.ordnancesurvey.co.uk/

74

 enhancing value by creating a new trading entity.

5.68 The key commitments linked to the CUPI recommendations are the review of
licensing, including simplification, loosening of restrictions and reduction of
some charges, and the increased engagement with users, both of which have
the potential to remove barriers to commercial use of OS information. The
OFT’s reaction was that licensing simplification is welcome, but that there was
a lack of clarity about what exactly would happen in practice, and when. The
OFT was concerned about a clear timetable for implementation, and a
significant risk of further delay.

5.69 Tangible effects depend of course on the implementation of the strategy. Here
evidence indicates that the commitments did lead to material improvements in
market outcomes, which are perhaps the benefits that are most clearly
attributable to the CUPI study (though arguably with some substantial delay).

5.70 Specifically, the new licensing model for OS was rolled out from October
2010. The new model greatly reduced the number of specific-use contracts
and benefited (potential) licensees in various ways:

 the new framework was simpler and also less restrictive, since the
reduction in number of contracts amounts to a broader definition of the
type of use permitted under each contract;

 the contracts themselves were made shorter and less legalistic, reducing
complexity for (potential) licensees;

 the new contract relating specifically to re-selling of OS products allowed
greater flexibility for partners and allowed them to re-sell a wider range of
OS products; and

 new guidance and licence terms on derived data attempted to clarify in
which instances third-party data could be considered ‘free to use’, even if
it contained elements that had been inferred using OS products.

5.71 In other areas, the strategy does not appear to have fully implemented the
CUPI recommendations. Notably, the strategy had announced a commitment
to review OS’s public task through a public consultation in line with TFA
principles. However, this commitment was not met. This could have been an
important step towards establishing a consensus over which activities
naturally sit within OS’s remit, which could go some way towards resolving
contentious issues that still exist today.

5.72 Similarly, the establishment of a relatively small new trading entity (OS
Leisure) specialising in online B2C products is in our view not a sufficient

75

measure to create a comprehensive upstream/downstream split of the sort
that was envisaged by the OFT and that had been the subject of on-going
discussions between the OFT and OS after the CUPI study was published.
There was also no change with regard to an explicit cost allocation
methodology. As such, the OFT’s concerns related to these issues appear not
to have been addressed by changes that have taken place since 2006. We
consider this to be evidence of a disconnect between the TFA’s key
principles, which closely echo the CUPI recommendations, and the approach
ultimately taken by PSIHs such as OS.

5.73 In November 2009, it was announced that OS would start releasing a range of
products for free, whilst only in August of that year OS had reiterated that the
issue of ‘free data’ had been fully considered by the TFA and the Government
had ‘made its decision’93 to maintain the user-pays model. This fundamental
change within a period of less than four months suggests a somewhat
disjointed Government policy, perhaps again reflecting tension between
different Government objectives.

5.74 The decision to release information for free was implemented as ‘OS
OpenData’ from April 2010. OS OpenData – including the provision of an API
and various support activities undertaken by OS – may well be seen as a
positive change, but there is little evidence to link it closely to the CUPI study.

Conclusion

5.75 While some of the OFT’s recommendations resulted in further actions and in
some cases change, the OFT’s most substantive recommendations have not
been fully implemented. There have also been substantial delays, not lest
because of the protracted nature of the Government’s approach and the
involvement of various parties with potentially diverging interests. The need to
complete further work that was considered to be necessary in order to
establish the impact of the OFT’s recommendations on the profitability of
trading funds also caused delays. This appears likely to have delayed
changes in response to CUPI that might otherwise have happened earlier.

5.76 Thus, whilst the thrust of the OFT’s recommendations – namely the need to
put in place measures that ensure that PSIHs provide access to information
for which they are the sole supplier to re-users, without attempts to distort
competition in the downstream markets through restrictive licensing or
distortive pricing - has generally been accepted, their implementation has
been rather patchy. Many principles put forward by the OFT – such as the

93 OS, 2009, ‘Business Strategy: Update on Progress – August 2009’,
http://webarchive.nationalarchives.gov.uk/20090908083925/http://strategy.ordnancesurvey.co.uk/progress/

http://webarchive.nationalarchives.gov.uk/20090908083925/http:/strategy.ordnancesurvey.co.uk/progress/

76

separation of contestable and non-contestable activities with PSIHs
accounting separately for the different parts of the business – have been re-
affirmed on a number of occasions (e.g. in the TFA and the revised IFTS),
compliance with these principles in practice is rather limited.

5.77 To some extent this may be the result of a perceived difficulty with applying
some of the OFT’s recommendations in practice (eg because of the difficulty
in developing a systematic approach for establishing which of a particular
PSIH’s activities or products can reasonably be classified as unrefined and
the funding implications of adopting recommendations in relation to pricing
and accounting separation). This is somewhat ironic given that the OFT had
considered potential implementation issues when developing its
recommendations, and had particularly aimed at identifying measures that
would not require fundamental changes to the way in which PSIHs operated
in practice. Although the OFT was engaged in some follow-up competition
advocacy work after the study was published, it would seem that after a
period of close involvement with on-going work in the short term, resources,
priorities and third-party interests have shifted in a way that limited the OFT’s
ability to apply further pressure.

77

6. Qualitative assessment: indirect effects

6.1 In this chapter, we consider changes that occurred as a result of the
developments and initiatives that took place from 2009 onwards, related
mainly to Open Data. These do not directly link to the CUPI study, but they
have substantial implications for the provision of PSI and to some extent they
contribute to alleviating the OFT’s concerns.

6.2 Below, we first outline the relevant developments and then show how these
may be indirectly affected by the CUPI study. While the Open Data movement
focuses on the release of information in order to increase transparency and
accountability of the public sector it is also concerned with stimulating
economic growth. The role of CUPI in raising awareness of the economic
benefits associated with greater use of PSI might arguably have contributed to
the role played by economic value arguments in the Open Data movement.
Specifically, we find that the UK releases a relatively high volume of datasets
that are likely to be particularly suitable for commercial re-use. This suggests
that the economic value of PSI is an important factor in the UK’s Open Data
strategy.

6.3 Thus, although the changes that have occurred since 2009 are not directly
related to CUPI, they nevertheless reflect many of the CUPI study’s principles
in relation to the economic benefits of making PSI available more widely.

An overview of the developments since 2009

6.4 A series of political initiatives took place from 2009 onwards to promote
transparency and improve accountability of the public sector, including
through the release of data by PSIHs as Open Data. This came in the wake of
widespread controversy caused by the MP’s expenses scandal, and also
followed the US President’s Memorandum on Transparency and Open
Government.94

6.5 Our analysis of these developments and our engagement with stakeholders
indicates that this trend is generally seen as having occurred independently of
the CUPI study. It is also clear that the trend was driven by multiple factors.
However, where changes were motivated by potential economic benefits from
opening up public sector data for re-use, the Open Data policies clearly echo
some of the OFT’s key messages, and the emphasis placed on stimulating
economic growth through the release of PSI can be seen as an indirect effect
of the CUPI study having clearly identified the economic importance of PSI.

94 Memorandum for Heads of Departments and Agencies, 2009,
http://www.whitehouse.gov/sites/default/files/omb/assets/memoranda_fy2009/m09-12.pdf

http://www.whitehouse.gov/sites/default/files/omb/assets/memoranda_fy2009/m09-12.pdf

78

6.6 Notable milestones from 2009 onwards include:

 the ‘Making Public Data Public’ initiative, commencing with a speech by
Gordon Brown of 10 June 2009, in which it was announced that Sir Tim
Berners-Lee had been tasked to help to drive the opening up of access to
Government data;

 the policy paper ‘Putting the frontline first: smarter government’ published
in December 2009. The paper illustrated the multiple motivations that
underpinned the agenda, mentioning public service improvement,
informing and empowering citizens, enhancing accountability, as well as
delivering economic benefits. The paper set out Public Data Principles,
including the use of machine-readable formats and the aim to release
more data for free. The latter goal was demonstrated by announced
releases of free data from the NHS, OS, Met Office and public transport
data. The paper also announced that data.gov.uk would go live in January
2010 and that local Government would be encouraged to release data;

 in May 2010, the new Government’s policy of ‘Improving the transparency
and accountability of government and its services’ started with a focus on
releasing data on Government spending and other areas such as crime
data, with further Open Data releases announced in July 2011. Again, it
was clear that policy objectives were multifaceted – ‘[g]reater
transparency across government is at the heart of our shared commitment
to enable the public to hold politicians and public bodies to account; to
reduce the deficit and deliver better value for money in public spending;
and to realise significant economic benefits by enabling businesses and
non-profit organisations to build innovative applications and websites
using public data’95;

 the 2011 Autumn Statement announced a series of further commitments
affecting PSI provision and re-use.

6.7 Reflecting the momentum behind this movement is the development of new
institutions and an appropriate infrastructure to support Open Data:

 The new UK Government Licensing Framework replaced the Click-Use
Licence with the Open Government Licence, providing a simple set of
terms for data held by any PSIH to be made available for re-use, without a
need for re-users to make an application.

95 Prime Minister’s letter to Government departments of May 2010, available at
https://www.gov.uk/government/news/letter-to-government-departments-on-opening-up-data

https://www.gov.uk/government/news/letter-to-government-departments-on-opening-up-data

79

 The website data.gov.uk was set up as a major host of datasets being
made available by PSIHs.

 The Public Data Group, formed of OS, Met Office, Land Registry and
Companies House, was created aiming to create synergies and share
best practice between four of the largest PSIHs.

 A Data Strategy Board96 was set up to take responsibility for
commissioning and purchasing of data from the Public Data Group,
including for the purpose of providing data for free release. It would
receive a budget of at least £7m for this purpose.

 The Open Data User Group (ODUG) was established to act as an
independent advisory group to the Government on the release of PSI as
Open Data (through the Data Strategy Board). ODUG provides evidence
of market demand for Open Data and works to promote the release of
selected datasets.

 The Open Data Institute was set up (with Government funding of up to
£10m over five years) to help businesses exploit the opportunities created
by the release of public data.

 The National Information Infrastructure launched from October 2013 lists
the datasets that would have the greatest social and economic impact if
they were made widely available.

6.8 This was accompanied by a number of notable Open Data releases.
Specifically, the 2011 Autumn Statement included the following:

 Free releases of Met Office datasets were announced with immediate
effect. These releases accounted for the majority of the estimated
economic benefits of all releases announced.97 The datasets include
forecast data for an extensive range of variables, updated hourly, and
observed data for the last 24 hours for approximately 150 UK sites.

 Future commitments for the Met Office included a competition to design a
Met Office API solution, promoting innovative uses of data and the aim to
release further datasets for free.

96 Later absorbed into the Public Sector Transparency Board.
97 According to National Audit Office, 2012, ‘Implementing transparency’, Report by the comptroller and auditor
general, p 32, http://www.nao.org.uk/wp-content/uploads/2012/04/10121833.pdf

http://www.nao.org.uk/wp-content/uploads/2012/04/10121833.pdf

80

 Land Registry dataset releases were announced, including prices paid for
residential property sales and data covering applications, transactions and
searches.

 OS and Companies House would also pursue the free release of
particular datasets.

 Train/bus timetables and real-time information would be released as Open
Data by April 2012 to support innovative applications that could improve
travel and logistic decisions.

 Highways and traffic data releases would take place throughout 2012, eg
roadworks data held by local authorities (LAs).

6.9 The continued and increasing economic importance of PSI is emphasised in
the Shakespeare Review (2013) and the accompanying market assessment
prepared by Deloitte, as well as the amendment of the PSI Directive (to come
into force in 2015).

Open Data and the CUPI study

6.10 Many of the developments outlined above were influenced by objectives such
as increased transparency and improved public sector accountability that
have little to do with the economic value of PSI that had been identified in the
CUPI study. Data released in line with those objectives may have relatively
little potential for commercial re-use, and the release will therefore have little
impact on the areas of concern identified by the OFT.

6.11 On the other hand, many datasets have been released with the objective of
delivering economic benefits. For example, the announcement on 17
November 2009 of the release of some OS products for free for commercial
use is clearly not driven by a desire to increase transparency and improve
Government accountability, but rather motivated by a desire to stimulate
economic growth. In such cases, the CUPI study, along with the Cambridge
study and others that have helped to raise awareness of the economic value
of PSI, may be seen as a strong contributor.

6.12 Indeed, a review by the NAO98 of the early implementation of various
transparency initiatives announced in the 2011 Autumn Statement found that
‘the planned releases represent only a part of the economically valuable data
sets held across the four trading funds’.99 This finding was based on a
comparison of the net benefits of the Autumn Statement data releases –

98 Ibid.
99 Ibid, p 32.http://www.nao.org.uk/wp-content/uploads/2012/04/10121833.pdf

http://www.nao.org.uk/wp-content/uploads/2012/04/10121833.pdf

81

estimated as £49m over twenty years – with the total potential gains from
releasing more PSI as Open Data.100 The CUPI study was one of the first
pieces of work to highlight the untapped economic value of PSI.

6.13 The evidence and views expressed by stakeholders are not strong enough to
support the view that a large proportion of resulting economic benefits may be
attributable to CUPI, but it does appear that CUPI may well have accelerated
the developments that followed.

6.14 Based on the extent of Open Data initiatives, it is uncontroversial to say that
there has been a material impact on the OFT’s main areas of concern.

 Most notably, a vast range of datasets have been released that were not
previously available, increasing the supply of PSI for re-use.

 In some cases information that was previously licensed on a chargeable
basis and/or with licence restrictions on re-use has been released for free
under the Open Government Licence. This will have contributed to
addressing OFT concerns about the potential for unduly high pricing and
restrictive licence terms.

 Finally, the creation and involvement of institutions such as ODUG
appears to have contributed to some improvements within the OFT’s
areas of concern, especially with regard to quality of service.

6.15 An indication of the indirect link between the CUPI study and Open Data with
a focus on economically valuable PSI can be gleaned from high-level
comparative analysis of Open Data in the UK and in other countries. This
confirms that the Open Data movement has progressed at a particularly fast
pace in the UK and includes significant releases of economically valuable PSI.

6.16 The UK’s strong Open Data credentials have been recognised in various
assessments. For example, Open Knowledge’s Global Open Data Index,
which is based on a comparison of national approaches to the publication of
then key types of dataset, ranks the UK in first place.101 Similarly, the
ePSIplatform ranks the UK as the leading country in the EU on its PSI
Scoreboard,102 which aims to measure the status of Open Data and PSI re-
use throughout the EU, not in terms of Government policies but in terms of the
overall re-use situation, including the Open Data community’s activities.

100 The NAO cites a 2011 study by Rufus Pollock, ‘Welfare gains from opening up public sector information in the
UK’. This study, applies the results of the ‘Cambridge study’, estimates that moving to marginal cost pricing for all
digital PSI would produce a welfare gain of between £1.6bn and £6bn. Ibid.
101 http://index.okfn.org/
102 http://www.epsiplatform.eu/content/european-psi-scoreboard

http://index.okfn.org/
http://www.epsiplatform.eu/content/european-psi-scoreboard

82

6.17 Comparing data.gov.uk to other European open data portals highlights that
the UK’s ecosystem of open data offerings is well developed. Significant
progress has been made in developing the portal since launch. In January
2010 there were close to 3,000 datasets available; the figure had risen to
around 9,000 by late 2012103 and today, there are over 16,000 published
datasets. Table 3 shows the number of datasets published on the UK’s open
data portal and on other national open data portals, at the time of writing.

Table 3: Number of available datasets on national Open Data portals

Country Data portal Published datasets

UK http://data.gov.uk 16,020

France https://www.data.gouv.fr 13,836

Germany https://www.govdata.de 13,464

Italy http://www.dati.gov.it 9,026

Spain http://datos.gob.es 8,561

Netherlands https://data.overheid.nl 2,677

Austria http://data.gv.at 1,508

Iceland http://www.statice.is 1,123

Portugal http://www.dados.gov.pt/pt/inicio/inicio.aspx 612

Ireland http://data.gov.ie 432

Lithuania http://opendata.gov.lt 226

Slovakia http://data.gov.sk 218

Belgium http://data.belgium.be/datasets 115

Malta https://www.gov.mt/en/Government/Open%20
Data/Pages/Open-Data-%28Beta%29.aspx

102

Greece http://data.gov.gr 75

Sweden http://oppnadata.se 54

Source: Open data portals, DotEcon analysis

6.18 For many of the above countries, it is possible to classify the majority of
available datasets according to broadly defined categories.104 Though it is not
possible to precisely match all ‘themes’ of datasets offered on data.gov.uk to
the categories of classification used on other portals, Table 4 presents an
approximate comparison of the portfolios of datasets offered on data.gov.uk
and on other national Open Data portals.

103 Deloitte, 2012, ‘Stimulating demand for open data in the UK’, pp.5,
http://www2.deloitte.com/uk/en/pages/deloitte-analytics/articles/stimulating-demand-for-open-data-in-the-uk.html
104 It was not possible to do so with sufficient accuracy for Italy and the Netherlands.

http://data.gov.uk/
http://datos.gob.es/
http://data.gv.at/
http://data.gov.ie/
http://data.gov.sk/
http://data.gov.gr/
http://oppnadata.se/

83

Table 4: Datasets published, by category

Category No. of datasets
on data.gov.uk

% Average distribution on
other national portals

Culture - - 6%
Economy 456 3% 23%
Education 697 4% 7%

Environment and Geography 5,366 34% 16%

Government 3,596 23% 13%

Justice 372 2% 3%
Population and Work 3,307 21% 20%
Towns and Cities 1,378 9% 5%
Transport 463 3% 5%
Other - - 2%

Source: Open data portals, DotEcon analysis

6.19 The majority of the Government datasets on data.gov.uk consists of
spending-related information. As such, these datasets reflect the UK’s
relatively high-profile policies aiming to deliver transparency and
accountability, rather than economic benefits, and are unlikely to be
associated with substantial value-creation from commercial re-use.

6.20 The largest category by far, however, is Environment and Geography, making
up 34% of the total number of datasets on data.gov.uk. This category
accounts for a substantial proportion (16%) of published datasets in other
European countries too, which is likely at least in part to reflect the
requirements imposed by the INSPIRE Directive. Though the number of
datasets does not provide information about the volume, quality or value of
the information provided, the fact that the UK releases relatively many such
datasets is significant, since this category is likely to be particularly geared
towards commercial re-use.105

Conclusion

6.21 Whilst ‘Making Public Data public’ is independent of the CUPI study, the
OFT’s efforts to highlight the economic value of PSI that could be unlocked if
such information were available more widely, of better quality and on less
restrictive terms finds its echo in the emphasis on the role that open data
plays for the stimulation of economic growth. Open data is not only about
improving transparency and increasing accountability of the public sector, but
is also about unlocking economic benefits. Therefore, the CUPI study through
raising awareness of the (potential) economic value of PSI may be seen as

105 See for example, Vickrey, G, 2011, ‘Review of recent studies on PSI re-use and related market
developments’, Table 1, p 11, http://ec.europa.eu/digital-agenda/en/news/review-recent-studies-psi-reuse-and-
related-market-developments. However, this finding should still be interpreted with some caution – for example,
a widely held view is that the most valuable geographic datasets in the UK today are still being charged for,
rather than released as Open Data, whereas in some other countries there may be less emphasis on the
commercialisation of PSI. Without more detailed information about the nature and quality of the data made
available, a robust comparison is not possible.

84

having had a positive impact on the growth of Open Data and may have
helped accelerate developments.

6.22 The importance of economic benefits seems to be reflected in the relatively
high volume of datasets published as open data in the UK that are likely to be
particularly geared towards commercial re-use. This suggests that the value
of PSI is an important factor in the UK’s Open Data strategy. Thus, although
the changes that have occurred since 2009 are not directly related to CUPI,
they nevertheless reflect many of the CUPI study’s principles in relation to the
economic benefits of making PSI available more widely.

85

7. Residual problems

7.1 The analysis of direct effects has shown that a number of measures have
been taken in response to the recommendations made by the OFT, and that
there is some evidence to suggest that PSIHs have responded, particularly by
simplifying licence conditions and exploiting their data assets more actively.
The subsequent push for Open Data has resulted in positive indirect effects,
through a substantial increase in the amount of PSI available, and a reduction
in the price of such information. However, both our desk research and
discussions with stakeholders (some of which have obvious vested interests)
indicate that a number of the key problems identified by the OFT persist.

7.2 As we have noted above, despite many initiatives, the problems identified by
the OFT have not been fully addressed. The concerns raised by the OFT in
relation to the availability and pricing of information (particularly information
that is valuable for commercial re-use) have been echoed in later, and indeed
fairly recent, analyses. For example, the Shakespeare Review, completed in
2013, found that although substantial progress had been made scope
remained for further enhancing competition in the downstream market, as
‘restrictive licensing, applied to key PSI, limits the opportunity for businesses,
especially SMEs, to make effective use of PSI as an underpinning business
resource’. It recommended that trading funds should work to raise awareness
of data availability, consider offering greater support and co-operation to third
parties, and improve quality of service, eg with greater clarity about what
users can expect and when. Data should be released as early as possible,
even if imperfect, while work should continue to improve data quality and
maintain a ‘high quality core’. This very much echoes the concerns about PSI
availability and pricing and service quality that were raised by the OFT.

7.3 The review also noted that charging and funding remain highly contentious
topics. With regard to accounting, Deloitte indicated that costs are not typically
apportioned by dataset and views differ on exactly which revenues are
relevant for PSI. Moreover, difficulties in adequately defining data types are
still an issue in the PSI market: ‘there remains an element of subjectivity as to
what constitutes a dataset and what constitutes a ‘value-add’ service – with
some data owners arguing that what is being charged for is not the PSI itself,
rather its interpretation and analysis.’:

7.4 Undoubtedly, a fuller implementation of the CUPI recommendations would
have mitigated some of the residual problems, especially with regard to the
potential for anti-competitive conduct where a PSIH participates in markets for
products and services that might be deemed refined, value-added or
unrelated to the public task.

86

7.5 Additional concerns have emerged as a result of the Open Data agenda,
which create potential problems in combination with the trading fund model.

7.6 The concerns that arise from the inherent tension between the Open Data
approach and the trading fund model are to some extent exacerbated by the
fact that the OFT’s recommendations on drawing a distinction between
contestable activities (embodied in the creation of refined information) and
non-contestable activities (related to the creation of unrefined information) and
for accounting separately for the two parts of a PSIH’s business have not
been implemented.

7.7 Residual problems also arise from the fact that there is insufficient clarity in
relation to the definition of the public task, which effectively limits the
effectiveness of the Re-use Regulations.

The trading fund model and Open Data

7.8 The trading fund model has been criticised as a major roadblock in relation to
progress with the Open Data agenda. Specifically, an inherent tension
remains between commercialisation objectives following from the Operational
Efficiency Programme and the Wider Market Initiative on the one hand, and
the idea of maximising the availability of PSI to create economic benefits on
the other.

7.9 In a July 2012 report the House of Commons Committee on Public Accounts,
looking at progress made in relation to the Transparency Agenda106, noted
that ‘the Government has not got a clear evidence based policy on whether or
not to charge for data’. This refers to the trading fund model used for some
PSIHs, the evidence from studies (such as the Cambridge study) about the
potential benefits from free releases of data currently held by trading funds,
and the Government’s ‘convoluted proposal’ to purchase data from trading
funds via the Data Strategy Board and then release it for free. It recommends
that the Cabinet Office and BIS should work to establish whether economic
benefits from releasing more free data from trading funds would outweigh
revenue losses.

7.10 The Shakespeare review found that ‘some good progress had been made in
opening up data for public sector sharing and re- use’ and that the four trading
funds in the Public Data Group ‘already make increasing volumes of data
available as Open Data and there continue to be moves in this direction’.
However, the review was critical of the trading fund model, portraying it as

106 House of Commons Committee of Public Accounts, 2012, ‘Implementing the transparency agenda’, Tenth
Report of Session 2012-
2013,http://www.publications.parliament.uk/pa/cm201213/cmselect/cmpubacc/102/102.pdf

http://www.publications.parliament.uk/pa/cm201213/cmselect/cmpubacc/102/102.pdf

87

inconsistent with the momentum behind Open Data (free of charge). It
recommended that trading funds should work towards offering all ‘raw data
components’ under the Open Government Licence.

7.11 Similarly, a recent report by the Public Administration Select Committee
(PASC)107 welcomed the commitment to Open Data that has been witnessed
from successive Governments, but found that the Government’s concept of
Open Data is poorly defined. Specifically, ‘[t]he Government needs to
recognise that the public has the inherent ‘right to data’, but there is confusion
about this concept. The Government should clarify its policy and bring forward
the necessary legislation, without delay. There should be a presumption that
restrictions on government data releases should be abolished.’108 On the
relationship between economic growth and Open Data, PASC reiterated the
case for releasing core data for free, with charging for PSI as the exception
rather than the rule, claiming that ‘[i]t is short-sighted in the extreme for
Government to seek to maximise fee income from data while those fees
penalise in particular small companies that can prove the most innovative’.109
The decision to sell the Postcode Address File with the privatisation of Royal
Mail was strongly criticised as a short-term gain that will impede economic
growth, showing that ‘important Departments such as the Treasury and BIS
do not appreciate the value of open data’.110

7.12 The charging principles set out in CUPI were fully consistent with the trading
fund model and were aimed purely at preventing the exploitation of ‘upstream’
market power enjoyed by trading funds as the sole supplier of what the OFT
termed ‘unrefined’ information without compromising the financial viability of
PSIHs. However, if trading funds were required to release the most valuable
‘core reference data’ free of charge in order to maximise wider benefits, they
could find themselves in a very difficult position. Trading funds are supposed
to cover the cost of collecting and maintaining data through the income they
generate, and having to offer data that is costly to collect and maintain for free
means that the PSIH either needs to receive public funds as compensation for
the resulting funding shortfall (a case in point being OS, which receives £20m
per annum for its commitments under the Open Data agenda111), or it must
generate more income from other activities (including the provision of
information not covered by the open data requirement). This problem is

107 Public Administration Select Committee, 2014, ‘Statistics and Open Data: Harvesting unused knowledge,
empowering citizens and improving public services’, Tenth Report of Session 2013-14,
http://www.publications.parliament.uk/pa/cm201314/cmselect/cmpubadm/564/564.pdf
108Ibid, p 3
109 Ibid, paragraph 94
110 Ibid, paragraph 139
111 The ‘purchase’ of Open Data through the (now disbanded) Data Strategy Board would seem to have been
another way of compensating PSIHs for the provision of data that is then made available free of charge to users
and re-users.

http://www.publications.parliament.uk/pa/cm201314/cmselect/cmpubadm/564/564.pdf

88

particularly acute for trading funds that generate the majority of their income
from the provision of information.

7.13 Both of these solutions may give rise to potential competition concerns:

 Where the trading fund receives compensation from the public purse for
its Open Data activities, concerns about unfair cross-subsidisation may
arise. Complaints about OS allegedly engaging in unfair competition with
commercial re-users, funded by money received for its Open Data
commitments (and a substantial income from the uncontested PSMA),
exemplify such concerns.112

 Where the trading fund needs to increase the profitability of other
activities, this may require some above-cost pricing, which in turn may
create strong incentives for restricting competition in the provision of
these services. This could exacerbate the problems that the OFT had
identified in relation to PSIHs that also exploit their information through
the provision of value-added services.

7.14 This would suggest that the OFT’s original competition concerns related to the
provision of PSI have not disappeared with the advent of Open Data; on the
contrary, the increasing pressure on PSIHs, and in particular trading funds, to
provide data free of charge makes these concerns more relevant.

7.15 An appropriate separation of contestable and non-contestable activities (such
as a clear delineation of these categories in combination with separate
accounting), along with a strong, well resourced regulator would seem to be a
sensible response to these concerns. These measures provide a basis for
improving transparency and allowing effective monitoring of the behavior of
PSIHs. Similar models are employed in other regulated sectors in response to
similar concerns (where they can be equally difficult to implement).

7.16 Yet, few PSIHs draw a clear distinction between their upstream activities
(which relate to the creation of unrefined information for which they are the
sole provider) and any value-added services that they provide. This is largely
due to:

 the recommendations made by the OFT in relation to distinguishing
between unrefined and refined information (or between upstream and

112 For example, a recent state aid complaint to the European Commission has been made in relation to OS’s
receipt of income from the Public Sector Mapping Agreement and as compensation for the provision of OS
OpenData (see eg http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-
compass-9891770.html)

http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-compass-9891770.html
http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-compass-9891770.html

89

downstream, or uncontested and contested activities) not having been
adopted; and

 recommendations in relation to accounting separation and pricing
principles having largely been re-cast as guidelines without sufficient
monitoring of compliance or enforcement.

The public task

7.17 Further concerns relate to many PSIHs lacking a clear and definition of their
public task. Given the crucial role that the notion of the public task plays in the
application of the Re-use Regulations, these shortcomings are a major issue
for potential re-users. The lack of clarity about the public task of the Coal
Authority has been cited as a clear example of how a PSIH may limit the
availability of its data through extending the scope of its public task to cover
activities that potential re-users might contest. OPSI’s own assessment of the
Coal Authority’s public task, which has changed over the years, has added
further confusion and discontent.

7.18 It has been pointed out to us by stakeholders that even under the revised Re-
use Regulations – due to come into effect in 2015 – the obligation to make
PSI available for re-use could be circumvented by simply extending the scope
of the public task to encompass whatever activity those seeking access to the
data might wish to undertake, so that said activity no longer constitutes ‘re-
use’. Similar concerns about an increasing scope of the public task have also
been raised by stakeholders for example in relation to OS allegedly seeking to
expand into areas that were traditionally served by its licensing partners, or
extended statutory responsibilities of Land Registry that would encompass
new activities (though we note Land Registry’s view that the intention of wider
powers is to facilitate the conveyancing process or provide information
services and infrastructure on which others can build or innovate).

TNA’s public task principles

The need for further guidance on the concept of ‘public task’ had been raised
several times, including by APPSI in its 2007 review of the Intelligent Addressing
complaint.113

113 http://tna.europarchive.org/20070108190023/http://www.opsi.gov.uk/about/index.htm. APPSI recommended
that OPSI’s Best Practice Guide should be reviewed and amended to clarify the concept of ‘public task’, following
appropriate consultation with relevant Government departments, and each trading fund should then produce and
publish a statement of scope of its public task consistent with such an amended Best Practice Guide.

http://tna.europarchive.org/20070108190023/http:/www.opsi.gov.uk/about/index.htm

90

In 2012, TNA published the ‘Public task principles’ - a document outlining a number
of reasons why the publication of a public task is important, which include its
relevance in the context of the Re-use Regulations. The principles themselves are
that public task statements should clarify the PSIH’s functions in relation to PSI,
primarily to help potential re-users understand whether information is covered by
the Re-use Regulations and is potentially re-usable. The scope should reflect the
PSIH’s core role and functions, which may be defined in statute or ‘established
through custom and practice.’114

Re-users should be able to challenge the statement through the PSIH’s internal
complaints procedure, and subsequently through OPSI if the complaint relates to
the Re-use Regulations or to IFTS. Statements should be regularly reviewed and
amendments should not be made without being subject to review and challenge
from re-users.

TNA has also published a more detailed ‘Guide to drawing up a statement of public
task’, which deals with more practical matters. It includes a list of public task
criteria, developed from the Best Practice Guide. The document suggests that
information produced as part of delivering the public task is likely to have one or
more of the following characteristics:

 ‘it is essential to the public service for which the public sector body is
responsible

 it explains the policy of the public sector body

 it sets out how the law must be complied with

 citizens consider the information to be key to their relationship with the
public sector or with this body

 there is a statutory requirement to produce or issue the information

 it is established custom and practice that the public sector body produces or
issues the information

 it enjoys authoritative status by virtue of being issued by the public sector

 the public body is the only source for the information

 its creation and maintenance is funded through taxation rather than
revenues or private investment’115

114 The National Archives, 2012, ‘Public task principles, Principles defining public task for public sector
information under the PSI Regulations’, p.4, http://www.nationalarchives.gov.uk/documents/information-
management/public-task-principles.pdf
115 The National Archives, 2011, ‘Guide to drawing up a statement of public task, Information for public sector
bodies on producing a statement of public task under the Re-use of Public Sector Information Regulations 2005’,
p10, http://www.nationalarchives.gov.uk/documents/information-management/guide-to-drawing-up-a-statement-
of-public-task.pdf

http://www.nationalarchives.gov.uk/documents/information-management/public-task-principles.pdf
http://www.nationalarchives.gov.uk/documents/information-management/public-task-principles.pdf
http://www.nationalarchives.gov.uk/documents/information-management/guide-to-drawing-up-a-statement-of-public-task.pdf
http://www.nationalarchives.gov.uk/documents/information-management/guide-to-drawing-up-a-statement-of-public-task.pdf

91

We note that this is a broad set of characteristics and the relatively weak phrasing
of the criterion (‘likely to have one or more’) may allow significant flexibility.

7.19 We note that many of the concerns about the scope of the public task and the

extent to which it affects competition would have been addressed through the
OFT’s package of recommendations for ensuring effective regulation of
PSIHs. Drawing a distinction between contestable and non-contestable
activities (as suggested by the ‘refined’ and ‘unrefined’ definitions),
establishing clear pricing principles supported by accounting separation,
enshrining these principles in an updated IFTS, broadening the reach of this
scheme as the primary mechanism for monitoring and enforcement of PSIHs
and bolstering OPSI as a competition watchdog would have created an
effective framework for promoting the supply of PSI whilst protecting
competition in the provision of value-added services and safeguarding the
financial viability of the respective PSIHs.

7.20 Arguably, this would have bypassed the Re-use Regulations in the sense that
obligations under the enhanced IFTS could have applied to the supply of
information that was not covered by the regulations. The fact that the package
was not fully implemented, however, now leaves more weight on the
appropriate definition of the public task.

Concerns about OPSI as an effective regulator

7.21 Even if the appropriate rules in relation to accounting separation, pricing and
definition of the PSIHs respective public task were in place, it is unclear
whether OPSI in its present form would be capable of adequately monitoring
PSIH behaviour and enforcing compliance. A number of concerns were raised
in this regard:

(a) First, stakeholders were concerned that OPSI is under-resourced when
compared with other sector regulators. It was far from clear whether the
organisation could cope with increased monitoring and enforcement
obligations. In this context, it was also mentioned that OPSI’s integration
with TNA has resulted in a loss of visibility (in contrast to the Cabinet
Office, which leads on high-profile Open Data initiatives), which
suggested reduced rather than enhanced attention to ensuring effective
PSI provision. Also, as far as we are aware, OPSI has not utilised other
resources that are available to it when assessing the licensing of PSIHs,
eg specialist advice from UK audit offices.

92

(b) Second, there were concerns that OPSI is lacking the instruments that
would be needed to be an effective enforcer of the Re-use Regulations.
OPSIs recommendations are not directly enforceable, and the Re-use
Regulations do not create any legal obligations on PSIHs. Although OPSI
could withdraw the delegated authority to license Crown copyright on a
case-by-case basis, this has not happened and the threat was seen to be
weak, not least because OPSI would lack the resource to engage in the
relevant licensing activities itself.

7.22 The revised Re-use Regulations may address some of these concerns (in
particular in relation to the lack of enforceability), though many stakeholders
on the user side remain concerned about the burden and cost they would
have to incur in order enforce an obligation on PSIHs to allow re-use.

Remaining barriers to re-use

7.23 Last but not least, we were told that while central Government departments
such as the Cabinet Office have embraced a culture of promoting
transparency and access to PSI, there is evidence of various types of barriers
still obstructing re-use of PSI in other cases:

 At local Government level, the degree of commitment to engaging with
(potential) re-users and facilitating re-use varies, but it is generally lower
than at central Government level. This may partly be due to a lack of
resources, but may also be the result of an inherent resistance of local
Government to increased scrutiny and opening up of data. In general,
PSIHs may have incentives not to release PSI when this could reveal the
poor quality of the PSI, even when releasing the PSI in any usable state
would still be beneficial.

 In selected cases, excessive or unfounded concerns about data
protection and security can be another barrier. Such concerns are
potentially much greater in relation to the release of Open Data as the
PSIH is no longer be able to impose conditions on re-users, and there is
often less information that would allow uses and users to be traced (eg in
the case where PSI is used by someone to engage in fraudulent activities,
it may not be possible to trace the user to the same extent as would be
the case if specific licence agreements were in place).

 Finally, the outsourcing of information-related activities by public bodies to
third parties means that in some cases public bodies lack control and
flexibility over the provision of PSI. This can affect the availability of PSI,
or the formats and processes by which it is made available, where the

93

PSIH may be restricted by technical feasibility or may face costs in
relation to particular options for PSI provision.

Lack of commitment, legacy IT issues and data protection concerns

ELGIN

Roadworks Information Limited, trading as ELGIN, is a company that is
aggregating roadworks information collected from LAs and other bodies (such as
utilities) in order to provide a comprehensive view of roadworks, road closures and
diversions, traffic incidents and other disruptions affecting the UK road network.

At the time of the CUPI study, ELGIN’s data covered less than half of LAs in
England and Wales, with complete coverage only of certain geographic areas. LAs
could discharge their obligation under the Traffic Management Act to make
available information on roadworks by using ELGIN’s data portal. Prior to 2011,
LAs had to subscribe to ELGIN’s service, however, following a change in
ownership in 2011, ELGIN moved to a ‘freemium’ business model. This model still
provided incentives for LAs to pay and receive additional benefits,116 but also
allowed LAs to display information about their current roadworks on the portal for
free. Elgin has also more recently hired former traffic managers from different parts
of England and Wales, helping it to informally connect with new authorities and
increase participation in the service. It has also re-launched its service using an
improved Google Maps platform.

Today, ELGIN aggregates information from the vast majority of Local Highway
Authorities in England and Wales and a number of other organisations117 to
produce the largest single source of roadworks information in the UK. ELGIN’s
software checks the databases of subscribing LAs at regular intervals and extracts
any new information. This is combined with real-time information on
incidents/accidents from various other sources.

ELGIN told us that even though Open Data policy has been prominently articulated
by central Government, the progress made by LAs in facilitating re-use has been
patchy. Securing co-operation and aggregating data is still difficult and despite
Government claims to be working with LAs to complete its Open Data objectives,
ELGIN believes that in practice there is a strong “localism” factor at play that
mitigates against interventionism.

116 In particular, paying subscribers can have future roadworks displayed as well as current ones, which is
especially useful information for utilities and might further improve the co-ordination of roadworks.
117 At the time of writing the portal has secured the participation (or commitment to participate) of all but six LAs,
and includes information from the Highways Agency, Transport for London, Transport Scotland, Traffic Wales,
Network Rail, National Grid Gas, Wales & West Utilities, Northern Power Grid and Google.

94

Also, whilst some LAs have made progress and technological developments have
helped to some extent, there are still technical barriers (eg IT systems and
contracts lacking flexibility) that limit re-use, combined with a low-priority view of
PSI/Open Data objectives at local level, and a reluctance to expose information to
public scrutiny which might lead to a conclusion that the information provided is of
low quality. This is particularly relevant with regard to valuable types of information
that do not currently need to be made available by statute (eg information about
road closures and diversions). This information is not normally provided in re-
usable form, and in ELGIN’s view is a clear example of where valuable PSI is not
being made available for re-use, which was identified as a key source of detriment
in in the CUPI study.

DVLA

The Driver and Vehicles Licensing Agency (DVLA) has told us that it is limited by
its legacy IT system in terms of the formatting and usability of data. For example,
the vehicle database uses ‘flat’ records rather than a relational database, which
means that the only option of making data available is through periodic full scans.
This explains both the cost and the fact that the DVLA is not able to provide ‘pay-
per-click’ access to data. The DVLA is striving to improve its technical capabilities
to the benefit of its users, as illustrated by the new platform for driver data that
allows real-time interrogation.

The DVLA also told us that concerns about data protection and privacy inevitably
limit what data can be released. For example, the DVLA noted that the ICO had
concluded recently that the DVLA’s online vehicle check service included personal
information, because vehicle tax information could reveal information about an
individual’s circumstances (eg whether the registered keeper was eligible for
disability benefits). The DVLA changed its website in response to this. More
generally, the DVLA expressed the view that concerns about mis-use of data need
to be taken into consideration. For example, in the context of ODUG’s call for bulk
data to be released as Open Data, the DVLA noted that releasing information such
as the VIN could facilitate criminal activity such as car cloning. Whilst ODUG noted
that this information would also be available in many cases from looking directly at
the vehicle, the DVLA stressed that this would be very different in terms of
facilitating car cloning from having such information available as part of a bulk data
download.

7.24 Where these types of barriers exist, third parties may still be able to access

information in some cases though Freedom of Information (FOI) requests.
However, this can be a costly, time-consuming and inefficient process for
small businesses, while it may also fail to meet commercial needs (eg when
frequently-updated information is required).

95

8. Quantification of benefits

8.1 Aside from the recommendations made by the OFT, an important element of
the CUPI study was the estimation of the economic value of PSI. The study
included a quantification of the current value of PSI to the economy at that
time, but also of the potential additional value that could be delivered by
removing the sources of detriment that the OFT had identified. Both figures
were widely quoted after the study was published.

8.2 The CUPI study estimated the value of PSI in the UK in 2005 to be around
£590m. This estimate was substantially lower than some alternative estimates
that had been produced before the CUPI study, and estimates published
thereafter (a comparison of different estimates of the value of PSI is provided
in Appendix D). However, the CUPI study was careful to emphasise that a
relatively conservative, bottom-up approach had deliberately been adopted in
order to avoid potential over-estimation. It was acknowledged that the true
economic value might be considerably greater, particularly in relation to any
benefits from innovation.

8.3 The study also estimated the economic detriment that resulted from problems
in the market from PSI. This was a distinctive contribution of the study to the
broader debate about PSI – the estimation of economic detriment can be
seen as a measure of the potential additional economic value of PSI and no
major study appears to have attempted to measure this prior to 2006. The
estimated detriment was in the region of £520m, based on the consideration
of three specific causes of detriment: inadequate availability of PSI (£360m),
distortion of downstream competition (£140m) and unduly high prices (£20m).
The specific finding that substantial economic benefits could be delivered by
improving the availability of PSI could be seen to anticipate subsequent
arguments made for Open Data as a stimulus for economic growth and
innovation.

8.4 The OFT’s interpretation of the findings was that the value of PSI to the
economy could be approximately doubled to around £1bn per year by
increasing competition118, though it did not claim that the recommendations it
put forward should necessarily be expected fully to address the problems and
deliver the aforementioned increase.

118 OFT, 2008, ‘OFT welcomes government review of public sector information’ Press Release,
http://webarchive.nationalarchives.gov.uk/20090609003228/http://www.oft.gov.uk/news/press/2008/78-08

http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/news/press/2008/78-08

96

Change in the economic value of PSI

8.5 As noted in Chapter 3, our approach to quantification of the impact of the
CUPI study is based on comparing its snapshot of the economic value of the
PSI sector against a comparable snapshot estimate of economic value after a
sufficiently long period of time has passed to allow for the effects of the study
to materialise.

8.6 In its CUPI study, the OFT provided an estimate of the total economic value of
PSI in the UK (£590m), which consisted of consumer surplus from paid-for
PSI (£500m), consumer surplus from free PSI (£20m) and producer surplus
(£70m). As mentioned above, the OFT also provided an estimate of the
detriment associated with the various concerns that it had identified (£520m),
which gave an indication of the potential additional value of PSI. These
estimates were based on data collected through an extensive survey of PSIHs
undertaken by the OFT at the time, together with data available from OPSI
from the academic literature. Acknowledging that in spite of the considerable
amount of information available from the survey, a number of assumptions
were needed to establish these estimates, they were provided by the OFT as
an indication of the order of magnitude of the actual and potential value of
PSI.

8.7 The estimates produced as part of the CUPI study relied heavily on data
collected specifically for that study. Due to timing and resource constraints, it
has not been possible to repeat this data collection exercise in order to
produce a directly comparable evidence base for establishing the impact of
changes that have taken place since CUPI. More generally, estimating the
value of the PSI sector is impeded by lack of data on current and potential PSI
use. The problem of data availability had been identified in the original CUPI
study and was echoed in subsequent work undertaken by Deloitte in the
context of the Shakespeare review. Specifically, Deloitte noted that ‘[i]n the
absence of any extensive primary research exercise (including, but not limited
to, consumer surveys, data audits and experiments) there remain significant
data gaps.’119

8.8 Deloitte also noted that ‘there is no consistent methodology used in previous
research to quantify the value of public sector information which has led to a
large variance between estimates (ranging from £590 million to £16 billion - a
factor of almost 30)’120, echoing comments that were made in the CUPI study.
Appendix C provides a brief summary of studies that aimed to quantify the
value of the PSI sector, showing very clearly the wide range of estimates that

119 Deloitte, 2013, ‘Market Assessment of Public Sector Information’, ‘Appendix 5: Empirical Methodology’,
published by BIS, p 181.
120 Ibid. p 183.

97

have been produced, including some values that are even greater than those
quoted by Deloitte. The large differences between estimates often reflect the
difference between bottom-up methodologies – such as the one used as part
of the CUPI study, based on the estimation of consumer and producer surplus
– and top-down methodologies, where the value of industries that use PSI is
estimated and a portion of that value is attributed to PSI, though there may be
a risk of over-estimation because of double-counting and failing to consider
any substitutes to PSI. The different approaches adopted make direct
comparisons across different studies difficult.

8.9 Nevertheless, the Deloitte study is useful in that it employs a methodology
broadly similar to the approach used by the CUPI study. Both use a bottom-up
approach aggregating consumer and producer surplus estimated for a sample
of PSIHs and then scale up the resulting value to cover the entire PSI sector
using actual data on PSI revenues earned, in combination with assumptions
about demand elasticities. Given that the Deloitte study looked at the PSI
sector in 2011/12, it provides a reasonable comparator for identifying changes
over the five years following the CUPI study. Even though Deloitte warns that
its ‘figures are not comparable with other estimates of the value of public
sector information (such as the previous DotEcon estimates) due to
differences in the scope of analysis and methodology used’121, we attempt to
correct for some of these differences in order to derive an estimate of the
increase in economic value of PSI, a portion of which may then be attributed
to CUPI.

8.10 The table below shows the differences and similarities between the OFT CUPI
study and the Deloitte study in broad terms.

121 Ibid, p 110.

98

Table 5: Comparison of OFT CUPI and Deloitte study approach

 OFT CUPI study Deloitte study

Sample PSIHs covered by the OFT survey, divided into
three strata and within each stratum according
to the type of information provided; results
scaled up to reflect the full PSIH sector based
on OFT estimates of the revenues associated
with each stratum. The sample sizes in strata
1, 2 and 3 were 17, 16 and 336 respectively,
from a population of 18, 48, 130 PSIHs
respectively.

Sample of major PSIHs (Land Registry,
Registers of Scotland, Companies House, OS,
Hydrographic Office, Environment Agency,
Met Office, DVLA and Office for National
Statistics), with results scaled up to reflect the
full PSIH sector based on assumptions about
the revenue accounted for by the PSIHs in the
sample122

Approach to estimating
consumer surplus
associated with paid-for
PSI

Assumption of linear demand curves, which allows consumer surplus to be calculated from
revenues in combination with assumptions about elasticities that differ across PSIHs according to
the type of information provided

Approach to estimating
consumer surplus
associated with free
PSI

Based on an imputed choke price for free PSI
that is derived from revenues for value-added
products that bring together free PSI, and
information about the relative usage of free
and value-added PSI, assuming linear demand
and price elasticities for value-added products

Based on a ‘proxy average’ price from trading
funds annual reports converted into
willingness-to-pay estimates for free
information, combined with data on downloads
from major data portals and assumption about
the proportion that is re-used; averaged over
two different types of demand curve, linear
demand and demand based on a Cobb-
Douglas utility function including demand

Approach to estimating
producer surplus

Based on revenue of PSIHs and difference between ROCE and target ROCE

Consumer surplus associated with paid-for PSI

Sample PSIHs and revenue assumptions

8.11 In terms of the sample used, there is substantive overlap between the Deloitte
and the CUPI study. Both studies covered the major PSIHs in terms of
revenue. Whilst the CUPI study relied on a larger sample of PSIHs (covering
164 PSIHs in total), the CUPI sample did not include the Office of National
Statistics (ONS), which is of particular relevance in relation to the estimates of
the consumer surplus associated with the provision of free information.

122 As Deloitte notes, ‘these are not the only suppliers of pay-for public sector information in the UK. However, as
noted by Newbery et al (2008), it is estimated that the trading funds listed above comprise around 70 per cent of
the estimated total income from UK PSIHs, and this captures a sufficiently large dataset population (and the
subsequent calculations ‘gross-up’ the figure to capture the full value)’ (Ibid, p 188). We note that the reference to
‘Trading Funds listed above’ is somewhat ambiguous, as the Cambridge study referred to a subset of
organisations (namely Ordnance Survey, Met Office, UK Hydrographic Office, Land Registry, DVLA and
Companies House) accounting for over 70% of PSIH revenues.

99

Table 6: PSI-related revenues in the Deloitte and CUPI studies (£m)

PSIH Deloitte study (2011-12) CUPI study (2005-06)

HM Land Registry 72 29.4

Registers of Scotland 12 6.9

Companies House 15 14.2

Ordnance Survey 142 100

UK Hydrographic Office 13 57.2

Environment Agency 0.8 3.0

Met Office 121 90.4

DVLA 1.4 1.9

Office of National Statistics 29 n/a

8.12 Table 6 above reports the PSI-related revenues used in the Deloitte study for

the calculation of consumer surplus associated with paid-for PSIH, together
with the revenue figures reported in the CUPI study for the same PSIHs. The
general approach used by Deloitte for estimating the consumer surplus from
paid-for PSI is the same as used in the CUPI study. Even though the studies
use different samples, we consider that the revenues reported – and the
values derived from these revenues – should be broadly comparable, given
that the largest PSIHs who account for the majority of PSI revenue are
included in both samples. In the CUPI study, the revenues of the PSIHs in
Table 6 above accounted for around three quarters of the total PSIH
revenues.

8.13 The CUPI and Deloitte numbers are broadly consistent, with moderate
increases of PSI-related revenues for most PSIHs and small reductions for
others. The only two cases where there appear to have been major shifts are
the Land Registry, where PSI-related revenue seem to have more than
doubled (in nominal terms), and the UK Hydrographic Office, where PSI-
related revenue appear to have shrunk substantially.

(a) In relation to the Land Registry, the Deloitte value appears to have been
derived on a similar basis as used in the CUPI study, and therefore no
adjustment is made.

(b) By contrast, the figure for the UK Hydrographic Office appears to be
erroneous. Deloitte reported that the UK Hydrographic Office’s total
revenue was £19m and that £13m was PSI-related. However, annual
accounts show that total revenue stood at £135m; the value of £19m may
have been taken from the reported total ‘comprehensive income’, which is
a measure of net income.123 Using the ratio between PSI-related revenue

123 See United Kingdom Hydrographic Office, 2012, ‘Annual Report and Accounts 2011/12’, p 36 and 52,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/247037/0221.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/247037/0221.pdf

100

and total revenue reported in the Deloitte study (13:19) would suggest
PSI-related revenue of £92m124, and we make this correction in our
calculations below.

Assumption of linear demand

8.14 Under the assumption of a linear demand curve and an unchanged elasticity,
the change in consumer surplus from paid-for PSI is driven entirely by the
change in revenues. No specific assumptions are required about the specific
changes in prices and quantities that might have led to this change in
revenues. This is not true for alternative assumptions about the shape of the
demand curve, where the specific changes in prices and quantities matter,
and increasing revenues may not even be associated with an increase in
consumer surplus.125

8.15 However, if revenue increases do not involve substantive changes in quantity,
assumptions about the shape of the demand curve are perhaps less
important. Increases in revenue with largely unchanged volumes of licensing
imply an outward shift of the demand curve, and the relative change in
consumer surplus should be broadly comparable for different shapes of
demand curves (although the absolute changes depend on the specific shape
of the demand curves and thus are not).

8.16 Information collected through our case studies suggests that the amount of
paid-for information licensed by PSIHs is unlikely to have increased
substantially. While some PSIHs have released new datasets and products
that are licensed for a charge, other data that previously had been licensed for
a charge has been made available for free (eg Land Registry Price Paid data).
In some cases the PSIH has been compensated for the associated reduction
in revenues (eg OS, which has received £20m per annum for providing OS
OpenData). In many cases, there has been an increase in quality (eg in the
case of the Met Office, as a result of an increase in the resolution of the
numerical weather prediction model). The assumption of linear demand
therefore should continue to provide a conservative estimate of absolute
changes in consumer surplus (and a reasonable indication of relative
changes).

124 For reference, using the same between total revenue earned in 2005/06 (£76m) and PSI related revenue as
reported in the CUPI study would suggest PSI-related revenue in 2011/12 of £101m.
125 It also matters whether these changes occur along a given demand curve or involve a shift of demand. For
example, revenue increasing along a given constant elasticity demand curve imply falling quantities and
increasing prices and a loss of consumer surplus if demand is inelastic, and increasing quantities, falling prices
and consumer surplus gains if demand is elastic.

101

Elasticity assumptions

8.17 Both studies used the same set of elasticities for the base case. The only
difference is that Deloitte ascribed a medium elasticity value (0.8) to demand
for Met Office data whereas the CUPI study used a high elasticity value (1.5).
Given that much of the raw data provided by the Met Office would also be
available from other meteorological services across the world, we believe that
the assumption of a high price elasticity is perhaps more appropriate, and we
make this correction in the calculations below.

8.18 At the same time, the increased amount of Open Data that is now available
could of course have changed the price elasticity of the demand for paid-for
PSI from certain PSIHs. However, there are no strong a priori arguments
suggesting a particular magnitude (or even direction) of change. As some PSI
users have switched to the free alternative, those users of paid-for PSI left
behind may be less-price sensitive than the previous marginal users. Equally,
some of the remaining users may not have switched to free data, but might do
so if prices of paid-for information went up. Last but not least, for some users
free and paid-for PSI may be complementary. In the absence of any clear
indication of the direction and size of the potential change in the demand
elasticity, which would appear to require extensive primary research, we use
unchanged elasticity values with the exception of the modification of the price
elasticity of demand for the Met Office, as discussed above.

8.19 Therefore, based on the revenues reported in the Deloitte study (adjusted in
the case of the UK Hydrographic Office), and the elasticities used by Deloitte
(adjusted in the case of the Met Office), we obtain the following implied
consumer surplus values.

Table 7: Consumer surplus from paid-for PSI in 2011-12

PSIH Revenue (£m) Elasticity Implied consumer surplus (£m)126

HM Land Registry 72.0 0.3 120.0
Registers of Scotland 12.0 0.3 20.0
Companies House 15.0 0.3 25.0
Ordnance Survey 142.0 0.8 88.8
UK Hydrographic Office 92.0* 0.3 153.3
Environment Agency 0.8 0.8 0.5
Met Office 121.0 1.5* 40.3
DVLA 1.4 1.5 0.5
Office of National Statistics 29.0 0.3 48.3

Deloitte, May 2013, ‘Market Assessment of Public Sector Information’ *adjusted by DotEcon

8.20 The total implied consumer surplus for paid-for PSI across these PSIHs
amounts to £496.7m. Assuming, as Deloitte did, that these PSIHs account for

126 Using the formula Consumer surplus = 1/2 (Revenue/Price Elasticity).

102

70% of total PSI revenue,127 the scaled-up total consumer surplus from paid-
for PSI would thus be £710m.

Producer surplus

8.21 CUPI and Deloitte use the same approach to estimating producer surplus,
based on the notion that this consists of returns earned over and above a
PSIH’s target ROCE (where applicable). As argued for the estimates of
consumer surplus from paid-for PSI, we consider that the samples are
sufficiently similar for a comparison of the CUPI and Deloitte estimates (£70m
and £100m respectively) to be appropriate, indicating an increase of £30m.

Consumer surplus from free PSI

8.22 With regard to the consumer surplus associated with PSI provided for free,
the approach employed in the CUPI study and the methodology used by
Deloitte are somewhat different. The CUPI study based its estimate on
statistics about licensing, specifically relying on the ratio between Click-Use
Licences (free PSI) and value-added licences (paid-for PSI). The ratio was
assumed to reflect the ratio of usage (or ‘quantity’) of free PSI and paid-for
PSI; this assumption, combined with the demand already estimated for paid-
for PSI, made it possible to estimate demand and consumer surplus for free
PSI. On the other hand, the Deloitte study did not attempt to construct a
comparable ratio. Instead, it based its estimate on download statistics, which
give an estimate of the usage (or ‘quantity’) of free PSI with the assumption
that two thirds of downloaded datasets are actually used, and on an estimated
average willingness to pay (or ‘choke price’) of £1300.

8.23 Consumer surplus from free PSI in the CUPI study was very small (less than
4% of the total economic value). This may simply indicate that the supply of
free PSI was limited at the time of the CUPI study. However, to some extent
the figure may also understate the value of free PSI because the Office for
National Statistics – which did provide data for free at the time – had not
responded to the OFT’s questionnaire and was therefore not included in the
sample. We will make adjustments for this as described below.

8.24 The Deloitte estimate of consumer surplus from free PSI is not reported
separately, but it can be calculated as follows. Using the elasticity and
revenue figures for the list of PSIHs reported by Deloitte (without making any
adjustments) yields a consumer surplus from paid-for PSI of £400m, for PSI
that is made available by these PSIHs. Using Deloitte’s assumption that these
PSIHs account for 70% of total PSI revenue, this implies a total consumer

127 Based on a similar assumption made in the Cambridge study.

103

surplus from paid-for PSI of £572m. Given that Deloitte estimated total
consumer surplus from all PSI (paid-for and free) of £1.6bn, this implies a
consumer surplus from free PSI of around £1bn.

8.25 Deloitte’s estimated consumer surplus from free PSI is based on 2.7m
downloads, the majority of which were from the ONS website. The ONS
already offered free dataset downloads at the time of the CUPI study. Given
that the ONS was not included in the CUPI sample, it would not be
appropriate to compare the two studies’ estimates of consumer surplus.
Instead, we construct an estimate of the current annual consumer surplus
from free PSI based on an estimated number of downloads from data.gov.uk,
data.london.gov.uk, and key PSIH websites offering downloads that have
been made freely available since the CUPI study (eg downloads of OS
OpenData through the OS website).

8.26 Our estimate of the number of downloads, based on information collected as
part of this evaluation, is 550,000.128 Deloitte’s estimation implies an
estimated consumer surplus of £370 per download.129 Combining these
values, we obtain an estimate of consumer surplus from free PSI of around
£200m, which can reasonably be compared to the equivalent estimate from
the CUPI study. However, having excluded ONS download statistics, the
estimate of £200m does not capture benefits from any improvements that the
ONS may well have made, in terms of what PSI is made available and how it
is made available. In the absence of any quantifiable evidence in this regard,
we do not attempt to adjust the estimate for this.

Comparing CUPI and Deloitte snapshots

8.27 When comparing the estimates of economic value from the CUPI study with
those derived from the Deloitte study, one question is how to adjust for
inflation. It might appear reasonable to correct for general inflation using the
GDP deflator. This would increase the CUPI values by around 16%.130

128 Annual downloads of open data from data.gov.uk can be estimated based on the number of clicks on
download links and excluding those datasets that are charged for. We have obtained the relevant monthly
statistics from December 2012 onwards, while Deloitte found that between Jan 2010 and Sep 2012 there were
over 826,000 clicks on download links on data.gov.uk (Deloitte, 2012, ‘Stimulating demand for open data in the
UK’, pp.5, http://www2.deloitte.com/uk/en/pages/deloitte-analytics/articles/stimulating-demand-for-open-data-in-
the-uk.html). Based on these sources, the number of free PSI downloads from data.gov.uk in 2012 is estimated
as 360,000. An additional 190,000 downloads are estimated to have been made from alternative websites. These
include data.london.gov.uk and PSIH websites where data has been made available for free since 2006 (for
example, the Land Registry, OS, the Environment Agency’s DataShare website). The estimate is based on
download statistics provided by some major PSIHs, scaled up for additional PSIHs for which download statistics
were not available.
129 As implied by the (inferred) estimate of consumer surplus from free PSI at £1bn from 2.7m downloads.
130 The latest GDP deflator data at the time of writing provides values of 83.049 and 96.58 for the financial year
2005/06 and 2011/12 respectively, and thus an increase in general prices between the two studies of 16.3% (see
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/383986/GDP_Deflators_Autumn_S
tatement_December_2014_update.csv/preview).

http://www2.deloitte.com/uk/en/pages/deloitte-analytics/articles/stimulating-demand-for-open-data-in-the-uk.html
http://www2.deloitte.com/uk/en/pages/deloitte-analytics/articles/stimulating-demand-for-open-data-in-the-uk.html
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/383986/GDP_Deflators_Autumn_Statement_December_2014_update.csv/preview
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/383986/GDP_Deflators_Autumn_Statement_December_2014_update.csv/preview

104

However, ‘[u]sing the GDP deflator may underestimate the growth in the
potential size of PSI related markets. One reason to believe this lies in the
increased adoption of consumer computing technology in the form of
smartphones, laptops and tablets. This trend would work to increase the
potential customer base for products using public sector information as an
input, for example, GPS enabled navigation.’131

8.28 Indeed, the overall increase in consumer prices from March 2006 to March
2012 by around 20% masks rather different developments in prices for
different groups of goods and services. For example, the price of the
‘Communication’ subgroup of the CPI increased by only around 7%. Prices for
audio-visual equipment and related services fell by 45%, and prices for data
processing equipment fell by 60%. CPI data provided by the ONS does not
include categories that would obviously encompass products and services of
the nature supplied by PSIHs, but given that prices for products and services
related to data distribution and exploitation have typically fallen in nominal
terms, there is no compelling justification for adjusting for inflation in principle.
We therefore report both unadjusted and adjusted CUPI figures in our
comparison below.

Table 8: Comparison of CUPI and Deloitte-derived estimates (£m)

 CUPI CUPI-adjusted* Deloitte Increase

Consumer surplus from paid-for PSI 500 580 710** 130 - 210

Consumer surplus from free PSI 20 23 200*** 177 - 180

Producer surplus 70 81 100 19 - 30

*Adjusted using the GDP Deflator. **Calculated based on adjusted values for UKHO revenue and Met Office elasticity.
***Calculated based on alternative estimate of the number of downloads.

Attribution to CUPI

8.29 In order to attribute benefits to CUPI, we take as the starting point the
estimates of the increase in the value of PSI, as found in the previous section.
Though we have argued that there is no compelling justification for adjusting
the CUPI estimates in line with inflation, we also acknowledge the inherent
uncertainty in both the CUPI and Deloitte-derived estimates, partly due to
differences in methodology. To minimise the risk of over-stating the increase
in value of PSI, part of which may be due to the CUPI study’s impact, we do
adjust the CUPI estimates of economic value for inflation – that is, we take the
lower bound of the ‘Increase’ column in Table 8, as a relatively conservative

131 The National Archives, ‘Impact Assessment for Transposition of Directive 2013/37/EU, regarding the Re-use
of Public Sector Information,’ Annex D, paragraph D.6;
http://www.nationalarchives.gov.uk/documents/information-management/impact-assessment.pdf.

http://www.nationalarchives.gov.uk/documents/information-management/impact-assessment.pdf

105

estimate of the increase in value of PSI, which is summarised in Table 9
below.

Table 9: Estimated increase in the value of PSI

 (£m)

Increase in consumer surplus from paid-for PSI 130

Increase in consumer surplus from free PSI 177

Increase in producer surplus 19

Total: 326

8.30 There are competing causal factors to which the £326m increase might

plausibly be attributed. We have identified the key factors as:

a) changes made by PSIHs since 2006, which include improvements in four
key categories

i. availability of PSI;

ii. licensing terms and restrictions;

iii. pricing; and

iv. quality of service.

b) extraneous changes that have affected the value of PSI since 2006 (eg the
proliferation of internet-enabled handheld devices may have widened
possibilities for re-use; technological change may have enabled
improvements in the quality of PSI that is made available).

8.31 In attributing benefits to specific causal factors, we take the entire sum of
£326m as the starting point, rather than treating each of the three components
of economic value individually. This is primarily due to the complexity that
arises from the interaction of the causal factors and individual components.
For example, improved overall availability of PSI should increase both types
of consumer surplus, but some changes in pricing (eg move towards Open
Data) in practice affect the availability of paid-for/free PSI and might have
directionally opposite effects on consumer surplus from paid-for PSI and from
free PSI. Since these factors are interrelated, the net effects on individual
components of economic value may be ambiguous and attempting to attribute
causality at the level of the three individual components would only introduce
unnecessary complexity.

8.32 Our methodology for the attribution of benefits follows three stages:

106

 in stage 1, we attribute a proportion of the total benefits (£326m) to
extraneous changes; the remaining proportion is the estimate of benefit
that is due to changes made by PSIHs;

 in stage 2, we attribute a proportion of the estimated benefit that is linked
to changes made by PSIHs to each of the four main categories of
(improved availability, licensing, pricing and quality of service); and

 in stage 3, for each of the four main categories of change, we attribute a
proportion of the estimated benefit to the CUPI study.

8.33 At each stage, assumptions about attribution will be based on our qualitative
assessment of developments since 2006, drawing on evidence and views
collected throughout the evaluation. Given that there is little data to support
these attributions, our aim is to make reasonably conservative assumptions
that are reasonably plausible, acknowledging that these are open to debate
and disagreement.132

Stage 1

8.34 Quantifying the impact of extraneous demand changes is problematic. To
illustrate this, ConsultingWhere and ACIL Tasman found that, even when
considering only the benefits specifically related to OS OpenData, ‘no single
‘killer app’ was identified, but rather a whole series of incremental benefits
across a wide range of sectors of the economy’.133 Extending the scope to all
types of PSI, it would not be feasible to identify and estimate demand
changes from all sectors of the economy that make use of PSI.

8.35 There is also a lack of a suitable proxy for extraneous demand changes. For
example, the mobile app market has been growing very rapidly and this may
to some extent reflect the new uses of PSI that contribute to increasing its
value. However, many of the most popular types of apps (eg books, games
and entertainment apps) have no connection to PSI. Only some types of PSI
are typically exploited by apps (eg transport, weather and mapping data) and
even in the relevant app categories many apps use alternatives to PSI (eg
Google maps data134). Data is not available at a sufficient level of granularity
to separate different types of apps, so there are limits to using the growth of
the app market as a reasonable proxy. Moreover, while some apps are

132 Given that the approach is clearly laid out, it should be straightforward to look at the impact that different
assumption would have on the estimate of benefits.
133 ConsultingWhere and ACIL Tasman, 2013, ‘Assessing the value of OS OpenData to the Economy of Great
Britain – Synopsis’, p.13,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207692/bis-13-950-assessing-
value-of-opendata-to-economy-of-great-britain.pdf
134 We understand that Google maps data and other alternative offerings make use of OS OpenData.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207692/bis-13-950-assessing-value-of-opendata-to-economy-of-great-britain.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207692/bis-13-950-assessing-value-of-opendata-to-economy-of-great-britain.pdf

107

charged for, many PSI-based apps tend to be free to end-users, meaning that
the revenue that they generate (eg through advertising) is not easily
observed. Because of these issues, the available statistics about the growth
of the app market are unlikely to provide a suitable proxy for the exogenous
increase in the value of PSI.

8.36 Therefore, we have relied upon our desk research and engagement with
stakeholders, in particular those representing the user community. On
balance, this indicates that extraneous changes – such as innovations in
software and hardware, the subsequent proliferation of these, and changes in
costs of data collection and processing – have had a substantial impact on the
value of PSI since 2006. On balance, a plausible assumption is that these
changes have contributed to increasing the actual economic value of PSI
almost as much as the various changes made by PSIHs. Reflecting this view,
but also the considerable uncertainty of the assumption, Table 10 below
presents low, middle and high estimates of the benefit that can therefore be
attributed to PSIH changes.

Table 10: Attribution of benefits, stage 1

Estimate
Attribution to
extraneous

factors

Attribution to
PSIH changes

Benefit due to
PSIH changes

(£m)
Low 60% 40% 130

Mid 40% 60% 196

High 20% 80% 261

Stage 2

8.37 We now consider to what extent the benefit estimated above is likely to be
linked to specific types of changes made by PSIHs. Table 11 below
summarises the main changes that have been observed in each of the four
categories.

Table 11: Summary of changes made by PSIHs

Category of change Changes observed

Availability of PSI Substantial increase in the amount of (unrefined) PSI available
Licensing terms and restrictions Improvements through move to OGL for Open Data in general, and through

simplifying and streamlining licence agreements (in the case of OS in particular)
Pricing Substantial improvements in terms of much more PSI now being available for free

Licensing revenues may not have increased in proportion with the increase in the
amount and quality of information available, suggesting that quality-adjusted prices
may have fallen in real term, though evidence is not conclusive
Little change in relation to accounting separation/cost allocation

Quality of service Improvements in quality of data and the ease with which data can be re-used
Some evidence of improved engagement with users

8.38 The attribution of benefits to particular categories is designed to reflect the
observed changes above, together with an assessment of the likely

108

significance of the changes. Specifically, inadequate availability of PSI was
identified as the largest source of economic detriment by the CUPI study and
there is evidence of substantial improvements in this regard, so we attribute a
relatively large share of benefits to this area. Pricing has also seen substantial
change, which can be expected to have had a material impact on (potential)
re-users. On the other hand, changes in licensing and quality of service are
relatively difficult to observe; on balance, the improvements made seem to be
somewhat more patchy and the impact of such improvements seems to be
less tangible and potentially smaller than for other changes.

8.39 Reflecting our assessment of changes made by PSIHs, the attribution of
benefits to specific categories of change is shown in Table 12 below.

Table 12: Attribution of benefits, stage 2

Category
Estimated
share of
benefits

Low value
(£m)

Middle value
(£m)

High value
(£m)

Improved PSI
availability 50% 65 98 130

Improved
licensing
terms

15% 20 29 39

Improved
pricing 25% 33 49 65

Improved QoS 10% 13 20 26

Stage 3

8.40 For each of the four categories of change that have been identified, we now
consider to what extent benefits are attributable to CUPI. Our approach here
is guided by the qualitative assessment of the CUPI study’s direct and indirect
effects, which is summarised in Table 13 below.

109

Table 13: Attributability of changes to CUPI

Category Changes observed Attributability to CUPI

Availability of PSI Substantial increase in the amount of
(unrefined) PSI information available

Low to medium
Changes are most likely driven by the Open Data agenda
and changes in technology that have resulted in lower
cost of gathering and distributing information, and
exploiting data leading to an increase in demand
Some PSIHs state that CUPI recommendations have
helped them to focus on their data strategy

Licensing terms
and restrictions

Improvements through move to OGL
for Open Data in general, and through
simplifying and streamlining licence
agreements (in the case of OS in
particular)

Medium to high
Improvements in relation to non-OGL licences are
strongly attributable to CUPI as not covered by Open
Data policies
Availability of Open Data may have affected commercial
licensing strategy

Pricing Substantial improvements in terms of
much more PSI now being available for
free
Licensing revenues may not have
increased in proportion with the
increase in the amount and quality of
information available, suggesting that
quality-adjusted prices may have fallen
in real term, though evidence is not
conclusive
Little change in relation to accounting
separation/cost allocation

Low to medium
Free data is largely the result of Open Data as CUPI did
not advocate making available information for free, but
focused on cost recovery and avoiding margin squeeze

Quality of service Improvements in quality of data and the
ease with which data can be re-used
Some evidence of improved
engagement with users

Low to medium
Better engagement with users can partly be attributed to
CUPI recommendations, but is also the result of the
involvement of organisations such as the Open Data
User Group and the Open Data Institute
Improvements in quality of data and ease of use largely
the result of technological developments

8.41 Based on the above, but recognising the relatively uncertain and normative
nature of this exercise, we have stated upper and lower bounds for the
proportion of benefit that can plausibly be attributed to CUPI in each category,
as shown in the column ‘Attributability to CUPI’ in Table 14 below. For each of
the four areas of change in Table 14:

 the ‘low’ value is the product of the corresponding low value in Table 12
and the lower bound of the ‘Attributability to CUPI’ range;

 the ‘middle’ value is the product of the corresponding middle value in
Table 12 and the middle value of the ‘Attributability to CUPI range’; and

 the ‘high’ value is the product of the corresponding high value in Table 12
and the upper bound of the ‘Attributability to CUPI range’.

110

Table 14: Attribution of benefits, stage 3

PSIH changes Attributability to
CUPI

Low value
(£m)

Middle value
(£m)

High value
(£m)

Improved PSI
availability 5% - 15% 3 10 20

Improved licensing terms 20% - 50% 4 10 20

Improved pricing 5% - 15% 2 5 10

Improved QoS 10% - 25% 1 3 7

 Total: 10 28 55

8.42 In order to interpret the final estimates in Table 14 above, it should be
reiterated that all figures have been estimated on an annual basis, starting
with the estimates of the economic value of PSI at the time of the CUPI study
and at the time of the Deloitte study. Looking at the figures for a single year is
commensurate with the finding from our evaluation of broad support for the
hypothesis that CUPI accelerated the developments related to re-use of PSI
rather than changing their absolute magnitude. A conservative simplifying
assumption appears to be that, for those improvements that are attributable to
CUPI, the CUPI study had the effect of bringing about the improvements a
year earlier than they would otherwise have occurred in the counterfactual.

8.43 Therefore, the estimated benefits resulting from the CUPI study are in the
range £10m - £55m, with a mid-range value of £28m.

8.44 Given that the estimated increase in value of PSI is almost entirely driven by
the change in consumer surplus, it follows that the vast majority of the
estimated benefits have accrued to consumers. For reference, the estimated
benefits to consumers resulting from the CUPI study, as derived by repeating
the above analysis while disregarding the change in producer surplus, are in
the range £10m - £52m, with a mid-range value of £27m.

111

9. Conclusions

9.1 The use of PSI has grown substantially since the publication of the OFT CUPI
report in December 2006. This growth has been driven by a number of
factors, only some of which are related to changes made in response to the
CUPI recommendations. Other factors that have played an important role in
the growth of PSI use are the Government’s Open Data agenda – motivated
to a large extent by the desire to improve transparency and accountability of
the public sector, but also aiming to stimulate economic growth – and wider
technological developments.

9.2 The multitude of drivers makes it difficult to establish with any degree of
precision the impact that the CUPI recommendations had on the availability
and use of PSI. Moreover, given the time that has passed since the CUPI
report was published, documentary evidence – in particular, in relation to
changes that may have been made at individual PSIHs – is scant. Whilst
policy measures taken in the wake of CUPI are generally well documented, it
is often difficult to establish their tangible impact.

9.3 We have relied on a review of policy documents, information provided by
OPSI and the input of various stakeholders with whom we have engaged in
the course of our study. These include policy makers, experts from the Open
Data community, PSIHs and PSI users. We have undertaken a number of
detailed case studies of PSIHs to understand what has changed since the
CUPI study, and to what extent these changes can be attributed to CUPI.

9.4 There seems to be broad agreement that the CUPI study acted as a catalyst.
It highlighted many issues that had been raised before but which remained
unresolved at the time of the CUPI study, and raised awareness of the
benefits that could be realised if more PSI were made available on better
terms, with better quality and without restrictive licence conditions.

9.5 However, whilst the thrust of the OFT’s recommendations has generally been
accepted, its implementation has been rather patchy. Some of the detailed
recommendations have been implemented, but those that were at the core of
the overall package have not.

9.6 Specifically, those recommendations that were aimed at creating an effective
regime for enforcing competition principles by making PSIHs draw a
distinction between information for which they were the sole supplier
(‘unrefined’ information, in the OFT’s terminology) and information that could
be competitively supplied (‘refined’ information) and supply the former in a
way that would not limit or restrict competition in the provision of the latter
have not gained traction. Accounting separation and pricing based on a clear

112

distinction between contestable and non-contestable activities remains at the
discretion of the PSIHs.

9.7 The Government committed to looking further at the implications that the
pricing principles recommended by the OFT would have on the financial
viability of trading funds. However, it is unclear what tangible impact this work
had. A condensed – and perhaps overly simplistic – view of events would be
that the CUPI study triggered the Cambridge study, which led to the TFA,
which resulted in little change other than at OS, for which a new business
strategy was developed. This addressed some of the issues that the OFT had
recommended be resolved as a matter of urgency, but did so with some
considerable delay (though accounting separation for OS, which was the
subject of on-going discussions in the years following CUPI it was never put in
place).

9.8 The reasons for this are not entirely obvious. To some extent, the OFT’s
choice of terminology (unrefined/refined) may have evoked some
connotations that were less than helpful in making sure that the underlying
concepts would be adopted (in particular in relation to the concern that the
concept of ‘unrefined’ information somehow suggested that no skills and little
effort were needed in producing such information). The OFT should perhaps
have been more alert to these concerns, and provided further clarification as
soon as it became apparent that these concepts would not be readily
adopted.

9.9 Indeed, it is surprising to see that the implementation of the OFT’s
recommendations should have been affected by what would have been an
issue of terminology, not least because the Government, in its response to the
CUPI study, was entirely clear about the thrust of the OFT’s recommendations
– namely to protect competition in contestable activities from restrictions and
distortions that might arise from strategies limiting access to PSI whose
creation was non-contestable.

9.10 At this point, the main concerns with implementing the OFT’s
recommendations appear to have been associated with the impact that the
proposed changes would have on the financial position of trading funds and
the inherent difficulty in developing a systematic and commonly accepted
approach for establishing which activities of a specific PSIH should be
deemed to be unrefined information activities and which should be deemed to
be refined information activities.

9.11 This is somewhat ironic, given that the OFT had clearly sought to anticipate
these concerns and develop recommendations that would not have
substantive implications for the public purse. Indeed, In designing its

113

recommendations, the OFT was aware of the potential resistance to their
implementation, in particular because previous initiatives had aimed to
address some of the same problems identified in the CUPI report but had not
generated much impact.

9.12 In particular, the OFT did not require that unrefined information be priced at
marginal cost, but merely aimed to ensure that such information – for which
PSIHs where the sole providers – was not priced above cost (with the
resulting margin potentially being used to price refined information below
cost). What the OFT did require, however, was that PSIHs be transparent
about their cost allocation and allow their pricing to be checked against this.

9.13 It is unclear why the requirement that PSIHs draw a distinction between
contestable and non-contestable activities and account separately for these
was not implemented for fear that this might affect the financial position of
these bodies (and in particular trading funds). Indeed, the implementation of
the OFT’s recommendations would only have had financial implications for
trading funds, if their revenues at the time were inflated as a result of over-
pricing unrefined information. There is no reason why the recommendation
that PSIHs account separately for refined and unrefined information activities
should be tied to specific pricing principles, in particular the question whether
unrefined (or raw) information should be priced at marginal cost.135

9.14 Although the OFT tried to pre-empt these concerns by designing its
recommendations so that they would not be in any way inconsistent with the
trading fund model, it might perhaps have been more ready to provide
clarification and re-iterate its reasoning when it became clear that
recommendations that were aimed at addressing competition concerns were
not implemented because of concerns that changes to the pricing principles
that were not part of the OFT’s recommendations could have a detrimental
impact on the financial position of trading funds. The OFT had clearly
envisaged (and indeed recommended) that such further work be undertaken,
but there was nothing in its recommendations that would link the adoption of
accounting separation principles to the completion of such work. Emphasising
this point once it became clear that tying up these two recommendations
might lead to non-implementation (or, at the very least, substantial delays)
might have been useful.

9.15 Put differently, the OFT had anticipated that in order to be implemented, its
recommendations would have to pre-empt concerns of a divergent group of
stakeholders (including HMT and ShEx) and take account of potentially

135 In this regard, both the guidance provided in HMT’s ‘Managing Public Money’ suggesting that raw information
provided by PSIHs other than trading funds should be priced at marginal cost, and the findings of the Cambridge
review went beyond what the OFT had recommended.

114

conflicting interests. The OFT appears to have tried to address these issues
when designing its remedies, but then has perhaps not done enough to
ensure that these efforts were successful.

9.16 Although the principles underpinning the OFT’s recommendations have been
re-affirmed through further work, the impact they have in practice is limited.
For example, the TFA identified accounting separation as a key element of
good practice and the enhanced IFTS acknowledged the importance of an
upstream/downstream distinction, with the downstream arm operating on the
same terms as third parties. The TFA findings endorsed making information
more easily available and the IFTS enhancements placed somewhat greater
emphasis on the maximisation of information made available for re-use, but it
is difficult to identify substantial changes in the behaviour of PSIHs that have
been driven by these principles. Compliance with these various principles has
generally not been enforced, with little evidence of substantial improvements
in these areas since the CUPI study was published.

9.17 One reason why compliance with these principles is sometimes lacking may
be that there has not been the step change in OPSI’s resources that the OFT
had recommended. Whilst OPSI’s remit has been broadened, the resources
at its disposition have not increased substantially, and the sanctions it would
have available to enforce any recommendations it might make under the Re-
use Regulations or the IFTS are limited. This means that there are inevitable
limits to the role that OPSI is able to play, including through the IFTS, in
addressing the concerns raised by the OFT.

9.18 The OFT itself was given the opportunity to comment on the draft guidance
prepared as part of HMT’s work announced in April 2006 on the
modernisation of ‘Government Accounting’. It also remained involved to some
extent with the TFA and in discussions with OS. However, the extent of this
involvement appears to be limited compared with what was envisaged in the
CUPI study. This may to some extent be explained by the shift in the
organisation’s strategic priorities over the years following the CUPI report.
This too may be a reason why many of the recommendations were not
implemented.

9.19 Perhaps the strongest impact of the OFT’s recommendations can be found in
relation to improvements in licencing and quality of service. The introduction
of a new licensing model for OS provides the clearest example of this. These
recommendations were perhaps more successful because they were
relatively specific and did not have any immediate revenue implications.
Nevertheless, it is notable that the new model was rolled out some four years
after the publication of the CUPI report (in spite of the OFT’s view that the

115

problems at OS had to be addressed without delay) because of a prolonged
dialogue with OFT, government and OS.

9.20 More generally, while anecdotal evidence supports the idea that the CUPI
study facilitated or accelerated the expansion of the amount of PSI available
for re-use, undoubtedly the most significant expansions took place from 2009
onwards, driven by the transparency and Open Data objectives of successive
Governments.

9.21 Developments driven by the Open Data agenda have had a material impact
on the OFT’s main areas of concern: not only has the amount of PSI that is
available for re-use increased, but much information is now available for free;
including information that was previously licensed on a chargeable basis. The
creation and involvement of institutions such as ODUG also appears to have
contributed to improvements in relation to quality of service – a concern raised
by the OFT.

9.22 Although not directly related to the OFT CUPI report and driven to some
extent by a different agenda, the release of information as Open Data with the
aim of stimulating economic growth, and in particular calls for more valuable
datasets to be released, re-iterate the OFT’s arguments that widening the re-
use of PSI could create substantive benefits for the economy.

9.23 In spite of the substantial increase in the amount of PSI available for re-use
compared with the time of the CUPI report, some residual problems still exist.
Some of these problems are similar to those identified by the OFT. Lack of a
commitment to the provision of PSI by smaller PSIHs (such as LAs, for
example) still appears to hamper the re-use of information through
aggregation, which could generate substantial benefits. There are still
concerns that a lack of accounting separation and clear pricing principles
allows some PSIHs to engage in behaviour that potentially restricts or distorts
competition in the provision of value-added services.

9.24 The latter concerns appear to have been exacerbated by the increasing
importance of Open Data. Requiring self-funding public bodies to provide
information that is costly to collect and maintain for free means that these
bodies either need to receive compensation from the public purse or must
increase the revenues they raise from other activities. The first of these may
result in concerns about unfair cross-subsidisation of value-added activities,
whilst the latter may increase the pressure on trading funds to discriminate
against re-users where this is possible (eg in relation to information that is not
covered by the Open Data requirements) or to increase the scope of their
value-added activities.

9.25 In this regard, the fact that many of the core recommendations made by the
OFT have not effectively been implemented is of particular concern. Adopting
the distinction between refined/unrefined information – or another distinction
reflecting the difference between contestable activities of a PSIH and those

116

that are not contestable – and requiring PSIHs to account separately for these
different parts of their business would have been and would continue to be
helpful in monitoring and enforcing competition principles in the supply of PSI.
It would also have been helpful in showing the cost of creating unrefined
information and the business implications of requiring the release of such
information as Open Data.

9.26 Arguably, such a distinction would be particularly effective if it matched the
definition of the public task. Given the role played by the public task in the Re-
use regulations, their effectiveness in terms of promoting the release of
information collected through non-contestable activities as inputs into
activities that are contestable would be maximised if the public task were
limited to non-contestable activities. The OFT in its recommendations was of
course explicit in pointing out that its proposed distinction between unrefined
and refined information was different from and unrelated to the concept of the
public task. However, many of the subsequent discussions136 have
recognised that the question whether a particular activity is contestable could
provide a useful context for the public task definition.

9.27 In closing, it is worth emphasising that limiting the public task to the creation
of unrefined information and requiring proper separation between public task
activities and value-added commercial activities would not be incompatible
with the trading fund model, or limit the ability of trading funds to engage in
commercial activities. The public task – collecting and making available
unrefined information – would have to be funded by revenues from the
licensing of such information for re-use, both to third parties and the trading
funds’ own downstream operations, and trading funds would be free to
generate additional revenue from commercial activities provided on a level
playing field with commercial re-users.

9.28 What would remain unresolved, though, is the tension between the trading
fund model and the Open Data approach: requiring trading funds to self-
finance while at the same time asking them to make available data for free
means that either the Government has to provide funding for some of this
activity (like in the case of OS, which was a trading fund at the time it was
required to release data as Open Data, effectively runs counter to the trading
fund idea), or that trading funds need to make up the shortfall of revenue
elsewhere. Resolving this tension may be one of the major challenges in
relation to the provision of PSI going forward.

136 For example, in the course of its involvement with the TFA, the OFT sought to highlight the difficulties that
arise from a public task definition that is entirely divorced from an assessment of upstream and downstream
activities based on contestability. OPSI’s most recent decision on the complaint made against the Coal Authority
also appears to argue that the need to allow fair competition might be an important factor in arriving at a
reasonable and clear definition of the public task.

117

Appendix A: Stakeholder engagement

Overview

1. As part of our evaluation of the OFT’s 2006 market study into CUPI and its
follow-on work, we have engaged in a substantial consultation exercise. This
has involved interviews with a diverse range of stakeholders including:

c) members of the CMA originally involved in the CUPI study or the OFT’s
follow-on work;

d) policy makers and bodies forming part of the current PSI ecosystem;

e) PSIHs subject to detailed study;

f) PSIHs not subject to detailed study but who communicated their interest in
contributing to the evaluation; and

g) users of information held by case study PSIHs and users of other PSI.

2. We also received a small number of written submissions relating to the study
and several interviewees provided us with supplementary materials prior to or
following their respective interviews. Our assessment of stakeholder views
has been shaped by these interviews, written submissions and additional
material provided or referenced by interviewees as part of this consultation
process.

3. Our case study PSIHs include OS; Met Office; Environment Agency; Coal
Authority; Land Registry; DVLA; Elgin; and the UK Hydrographic Office.

4. Aside from the case study PSIHs, several stakeholders were targeted with
invites to contribute to our study – mainly public bodies and institutions with a
clear involvement in the PSI area. Many, but not all of these accepted the
invites.

5. In addition, some stakeholders made contributions voluntarily, responding to
open invites for contributions that were featured on the CMA, TNA and
DotEcon websites, or being referred to us by stakeholders that had already
been interviewed. These stakeholders include Access Solicitor; APPSI; CMA;
DVSA; eMapsite; European Commission; Getmapping; Open Data Institute;
Open Data User Group; OPSI; PinPoint Information Ltd; PSI consulting;
ShEx; Spend Network; Streetmap; Total Car Check; Placr (TransportAPI); a
user of multiple sources of PSI; a Met Office customer and UK Crime Stats.

118

6. For the avoidance of doubt, we should emphasise that the PSI users that
have responded to our invitation or have approached us are not
representative of the group of PSI users as a whole, and that the views they
have expressed need to be considered in the context that many of the
respondents may have come to this with their own objectives and motives.

7. In this Appendix, we present an overview of the views expressed by all of
these stakeholders on a number of broad themes. Views expressed in relation
to the specific case studies are captured in our case study summaries in
Appendix B.

Impact of CUPI

Overall assessment

8. The overall view expressed by stakeholders was that the CUPI study was a
landmark initiative relating to PSI re-use and had a positive effect in
highlighting the potential value of the PSI market and identifying competition
problems that were hindering the expansion of the PSI sector to its full
potential. The CUPI report was published in a context of already on-going
discussions regarding re-use of PSI - it was not an isolated event, but rather
‘an important step in a journey’. It was the first major attempt to put forward
economic arguments in relation to PSI issues and probably played a role in
accelerating the debate. At least partially as a result of the CUPI study, 2006
became a ‘tipping-point’ in which developments were accelerated based on a
notion of PSI as ‘fuel for the new economy’.

9. In a sense, CUPI acted as a catalyst, creating momentum behind the efforts
made in the following months and years to address features holding back the
growth of markets based on PSI. CUPI also appears to have had some
influence on the development of the transparency and Open Data agenda,
and it was noted that the CUPI study included clear statements about what
was a good/bad business model.

Impact of the refined/unrefined information distinction

10. The distinction between unrefined and refined information that was referenced
in many of the OFT’s recommendations (in particular in relation to pricing)
was seen to be confusing and the terminology was generally regarded as
unhelpful. The concepts were seen to be difficult to apply in practice, and
might be appropriate for some, but not other PSIHs.

11. At the same time, the underlying notion of separating between contestable
and non-contestable activities is helpful and still relevant today and could be

119

valuable in developing a more coherent policy stance, eg in relation to
tensions between commercialisation objectives and Open Data objectives.

Evaluation of impact

12. In terms of evaluating the impact of the CUPI study, the general view
expressed by stakeholders was that:

a) estimating economic value of PSI accurately is difficult in general; and

b) It is very hard to say whether and to what extent developments in PSI
subsequent to CUPI can be attributed to the CUPI study given the amount
of time that has passed and the number of other factors that have been
changing over the period since CUPI.

Impact of CUPI on subsequent central Government and OPSI initiatives

13. A number of tangible responses to the CUPI study were cited in stakeholder
interviews:

a) Following the Government response to CUPI, OPSI periodically attended
meetings with BIS about the progress made and six-monthly progress
reports were produced to chart the response to CUPI recommendations
over time;

b) In line with the recommendation in the CUPI study that guidance
documents for PSIHs should be improved, developments such as HMT’s
guidance on Charging for Information in 2007 are likely to have been
prompted by CUPI;

c) In the years following CUPI, new OPSI guidance documents were
introduced in relation to specific topics (eg guidance on drawing up a
public task, guidance to exceptions to marginal cost pricing); and

d) The changes made to IFTS principles, which amounted to a ‘tightening up’
of OPSI’s IFTS assessment process, had strong links to CUPI. Moreover,
the influence of the CUPI study helped to promote IFTS and show its
importance.

PSIH-specific initiatives

14. Stakeholders have cited a number of direct responses to CUPI by PSIHs. In
particular:

120

a) As a result of the Government’s aim to encourage the expansion of the
IFTS to cover all PSIHs with PSI income over £100,000, particular public
bodies were targeted, such as the Coal Authority, which joined the IFTS
directly as a consequence of CUPI.

b) A series of OS user workshops were carried out as a result of the
concerns highlighted by CUPI and some summaries and actions were
produced as an outcome.

c) OS made progress in amalgamating its contracts for different types of use,
which substantially reduced the total number of contract types, as well as
simplifying their content by making contracts slimmer and less legalistic.

d) OS’s new business strategy was announced in April 2009, and work was
done in monitoring the implementation of the strategy using the framework
of measures and outcomes published on OPSI’s Perspectives blog.

e) The trading funds submitted action plans for the maximisation of PSI re-
use, as requested in the Government response to CUPI.

f) According to the UK Hydrographic Office, its involvement in the Cambridge
study – directly related to the CUPI study – helped it better understand and
acknowledge the extent to which its information could be classified as
refined/unrefined, and to understand the implications of having others’ IPR
in its products. Licence fees became more transparently calculated due to
UK Hydrographic Office’s efforts in calculating the cost of obtaining
information in support of the Cambridge study.

g) According to the DSA, the study was considered to be quite radical, and it
‘directed’ the DSA’s thinking at that time and contributed to a culture
change. One example is that it provoked debate over how different
activities or different types of information should be classified at the DSA
(eg as raw/value-added or unrefined/refined). It also raised questions
about what should constitute the DSA’s public task.

h) The Environment Agency told us that although its objective had always
been to maximise the reach of environmental information rather than
raising revenues (and is obliged to make certain information available),
CUPI contributed to its understanding of issues that may arise when it is
involved in activities that overlap to some extent with those being carried
out by the private sector. When winding up its property search service
shortly after the CUPI report was published, CUPI probably also had some
influence on the decision by raising competition concerns in relation to
PSIHs operating in value-added markets. The Environment Agency was

121

already aware of these issues from the property search market study, but
CUPI helped to keep them front of mind.

i) At the Land Registry, CUPI brought about a change of perspective, helping
it to think of itself as a data provider with a role in stimulating wider
benefits in the public interest. The Land Registry responded to the CUPI
study by re-examining its business model, taking account of examples of
best practice (eg Companies House) that featured in the report. Although
many of these changes would have happened over time regardless, CUPI
may have accelerated them. The effects of the CUPI study meant the Land
Registry became more customer-focused as a provider of PSI.

j) Changes in OS’s licensing, such as simplification and removal of
restrictions, were strongly linked to the CUPI study, whilst other changes
such as the release of OS OpenData may well have happened anyway in
the absence of CUPI.

k) The free release of price-paid data by the Land Registry and the provision
of aggregate, anonymised data by HMRC, were singled out by one
interviewee as a particularly positive development that has taken place
since CUPI, and that this was perhaps the change that had the biggest
positive economic impact. However, attribution in these cases is less clear.

l) While there was some overlap between recommendations made in the
Environment Agency’s 2006 IFTS report and some actions that the CUPI
study claimed were being undertaken as a response of the OFT’s review,
OPSI told us that it is doubtful that the 2006 IFTS recommendations would
have been influenced by the OFT and by the CUPI study, but rather they
would probably have resulted from OPSI’s own review and assessment.

m) Met Office has undoubtedly made improvements in the quality of service it
provides and in its responsiveness to feedback, particularly in the last few
years.

Duration of impact

15. In relation to the amount of time that CUPI remained a force affecting the
development of the PSI market, stakeholder views expressed on this issue
are in agreement that:

a) this effect was predominantly in the 4 years or so following the publication
of the report. While CUPI may have contributed to raising awareness of
competition issues around PSI, there was a switch of emphasis around
2010, and since that time the focus has been on transparency rather than
competition; and that

122

b) The ‘break’ in momentum behind the PSI re-use initiative as a result of
CUPI came as a consequence of a shift in Government policy on PSI,
moving away from competition issues relating to PSI and towards the
release of Open Data, an initiative driven by a related agenda on
openness and transparency of Government.

Factors that inhibited greater impact of CUPI

16. Issues raised by stakeholders as to whether the OFT CUPI study could have
had more impact highlighted:

a) The lack of any follow-up to the CUPI study from the OFT until now,
despite having stated that the intention was to conduct a follow-up review
2-3 years after the study; and

b) That the CUPI study did not go far enough in expressing a judgment on
the adequate business model for different PSIHs (eg trading fund model
vs. alternatives) but rather took these as a given, even though the
rationale for the adoption of different business models across PSIHs is
often weak.

c) The momentum behind follow-up work by the OFT was not as strong as
hoped for as the OFT’s priorities changed over the following years.

Development of the PSI market since CUPI

PSI market over time

17. At a high level:

a) Since 2006, there has been definite progress in the visibility of issues
around PSI and in improving access and re-use.

b) In the context of EU countries, the view of the UK’s progress in improving
access to and re-use of PSI is generally positive.

c) With respect to availability of PSI, this has hugely increased since 2006.

d) Positive developments in the PSI market over the last number of years
have been driven by ‘a merger of several agendas’, allowing things to
move forward more quickly (eg transparency and economic growth
agendas).

123

e) Where raw data has been made available for free, new entrants have
generally been very effective in exploiting the available technology and
offering beneficial value-added products.

f) Techniques such as merging and linking of datasets have become much
easier, and for some types of data, eg geospatial, the number of available
sources has increased.

18. The extent to which information should be cleansed and cleaned before being
supplied for third party use is an important debate today. Views are mixed as
to where the responsibility for this task lies; some PSI users believe that it is
the PSIHs job to ‘clean’ the data - they may be best placed to do so and this
can be costly for private entities - while others consider that the emphasis
should be on getting data released, with the private sector being able to take
on the tasks of validating, harmonising and enhancing it.

Example of a developed PSI re-use market: Transport

19. The transport sector has been among the biggest data releasers and one
reason cited for this is that sufficient pressure has been applied to the
gatekeepers of the relevant PSI, and this is typically easier to do where those
groups that will benefit from open access to data are very visible. For
example, while large parts of the public have an interest in accessing data
about local schools, GPs and so on, the problems that can be avoided by
releasing transport information are significantly visible via the internet and
social media (eg time spent by angry people waiting on delayed trains). Public
attention and awareness of the value of PSI, and a proactive attitude towards
assessing and solving issues in the PSI market have been cited as important
factors for there to be a strong will from Government to intervene in the
release of data.

20. Stakeholders have asserted that the degree of ‘success’ in re-use of PSI and
fostering PSI markets also appears to be linked at least in part to the attitude
of the parent department to making PSI available. In this context, the DfT is
said to have shown a big appetite for release of transport data.

21. The progress made in exploiting the potential of PSI in the transport sector
demonstrates that liberal releases of useful PSI will produce the requisite
distribution mechanisms and stimulate economic benefits through innovation.

Assessment of UK PSI market development

22. The UK was cited as a positive example within the EU where communities of
PSI users do exist – as seen in organisations such as the Open Knowledge
Foundation, the Open Data Institute and the Guardian’s Free Our Data

124

campaign. It is asserted that this community aspect can play an important
role, making the market more dynamic.

23. At the time the amendments to the PSI Directive were being proposed, the UK
was acknowledged to be the member state with the most developed re-use
environment with respect to both the framework around re-use of PSI and
movement towards more re-use, transparency and Open Data.

24. It has been argued, however, that while the current Government’s Open Data
agenda has been a big step forward in the field of Open Data, a lot of the
highest value datasets are not being released or are being made available
with restrictions on commercial re-use.

25. More generally, according to stakeholders, there are two factors offsetting the
positive overall assessment of the UK PSI market:

a) There is an important distinction between how PSI provision has
developed within central and local Government.

b) In general, some fundamental problems still remain.

Stakeholder views on both of these issues are considered in the sub-sections
below.

PSI within local Government and ‘incidental’ PSI

26. There is a large amount of ‘non-obvious’ PSI, much of which is generated by
PSIHs incidentally as a by-product of conducting their core function and much
of which is held by LAs.

27. LAs represent the largest citizen-centric area of Government; therefore, the
potential economic benefits from the information they hold (eg planning
information) are argued to be vast.

28. However, while central Government has generally been proactive in its
approach to releasing PSI, stakeholders have asserted that LAs have been
less so. In particular, Open Data and studies such as CUPI are part of a
central Government agenda that tends not to be a high priority at local
Government level as LAs typically face many challenges that are perceived to
be more pressing, with limited resources.

29. The result has been that while release of PSI by PSIHs including parts of local
Government is, on the whole, reasonably good, experiences in dealing with
PSIHs to release PSI is mixed.

125

30. There were a number of specific issues raised by stakeholders that cause
difficulty for those looking to create value from PSI by aggregating it,
including:

a) difficulty in obtaining the information needed;

b) poor quality of data;

c) providing access to data in a format that is not usable (eg PDF);

d) providing data on a timeline that is not conducive to certain types of
aggregation tools (those whose usefulness is linked to being ‘current’); and

e) providing PSI (where this is provided regularly) in different formats over
time without engagement with or notification of users.

31. There were a number of underlying causes cited for these problems:

a) The re-use of PSI held at local level is complicated by the variation in the
kinds of systems and the suppliers used by LAs. The heterogeneity among
authorities and their sheer number makes it difficult to extract and
aggregate information.

b) A related issue is the power of contractors, which it has been argued has
not changed much since the CUPI study, as it is still a considerable
obstacle. Some LAs are locked into long-term contracts with IT suppliers
that limit the flexibility they have in changing the way that information is
processed and released.

c) There is a lack of will by certain PSIHs to engage in making data available
in a useful and effective way (generating work for aggregators to contact
PSIHs multiple times, wasting time making the resulting data less useful)

This last point has been cited by multiple stakeholders as a barrier to the
emergence of services aggregating data into useful tools.

32. The use of the FOI channel as a mechanism of last resort for releasing PSI
(where users access PSI through the issue of requests to the relevant PSIH
under the Freedom of Information Act) appears to be significant. However, in
addition to being costly for the relevant PSIHs, accessing PSI in this way is
problematic:

a) it is time-consuming for potential re-users;

b) it takes a relatively long time to gain access to the requested PSI when
using this route, meaning that in practice this access channel is only

126

available to start-ups whose use of PSI is relatively insensitive to when the
data is made available; and

c) there is uncertainty about when data will be received and usable,

Each of these factors acts as a constraint on use of PSI accessed through this
channel.

33. Bodies such as ODUG, PSTB and DCLG have made efforts to improve the
supply of such PSI, but they face greater difficulties at local Government level
compared to central Government where the transparency agenda can be
enforced more consistently.

Residual problems

34. Some stakeholders have cited a sense of dissatisfaction with the progress of
the overall debate and with the (lack of) results it has produced. While some
argue that many of the risks the CUPI report warned of are still a reality today,
others assert that the variety of problems within the PSI market at present are
not the original ones.

Public task, Re-use Regulations and PSIH activities

35. Stakeholders have expressed the view that the current set-up regarding public
task has led to a number of key problems:

a) There is a general lack of transparency regarding the distinction of data
provided under a PSIH’s public task and otherwise.

b) Public task is often not clearly defined,

c) The lack of separation between different activities of PSI holders means
that often there is not a level playing field between the PSIH and the
private sector in downstream markets.

d) In some cases, commercial interests provide an incentive against
facilitating third party access to information.

e) There has been mis-use of public task definitions to circumvent the effect
of the Re-use Regulations.

f) PSIHs have made changes in public task definitions without public
consultation.

127

g) Making re-use compulsory in the revised Re-use Regulations will have
little effect if PSIHs can simply broaden the scope of their public tasks to
include what are in reality commercial activities.

The resulting uncertainty about the PSI landscape has been cited as a
substantial inhibitor to investment by third parties offering products and
services based on PSI.

36. In particular, re-users face risks with licensing PSI in the event that a PSIH
has wide-ranging discretion as to what and how it licenses its PSI a result of
its public task. For example, users risk negative consequences if licensing
data whose generation is part of a PSIH’s defined public task, as their
licences are at risk of changes that are not protected by PSIH requirements
regarding reuse within the Re-use Regulations. This reality has been the
subject of a recent complaint to OPSI.137

37. Further, in this context, the weight of users’ ‘right to challenge’ has been
queried as a real deterrent to PSIHs mis-using its public task statement.
Stakeholders have argued that the public task of both the Coal Authority and
OS in particular should be drawn more narrowly.

38. The extensive work of APPSI and LAPSI (The European Thematic Network
on Legal Aspects of Public Sector Information) regarding the problems that
unfettered public task definitions can create are of particular importance, but it
appears that they are being ignored.

Conflicting interests and objectives

39. Diverging interests within Government have been cited. ShEx in particular has
been mentioned as a body that may have interests that are not aligned with
what is best for the market. For example, ShEx may be motivated by
incentives such as trying to attract private investors. These conflicting
incentives may have obstructed positive change in the PSI market as ShEx
has sought to preserve the monopoly position of trading fund PSIHs in their
respective markets.

40. An example of such conflicts is the apparent tension between the Open Data
ethos and continued pricing for some PSI that appears to have high re-use
potential.

41. The PSI re-use agenda continues to be at odds with the trading fund model.
The trading fund model is fundamentally problematic, since it encourages

137 PinPoint complaint to OPSI regarding the Coal Authority (February 2014). Full OPSI report is found at:
http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-
2014.pdf

http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-2014.pdf
http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-2014.pdf

128

commercial trade outside the public task. Lack of transparency of trading
funds is a big issue, as it facilitates anti-competitive practices on the part of
trading funds.

42. The competing interests of Government as a shareholder and as a promoter
of Open Data/transparency were recognised by OS as a recurring problem for
it. Moreover, these interests might conflict with the interests of licensed
partners. Overall, OS considered that these diverging interests are very
difficult for it to reconcile.

Ineffective complaints procedure

43. In general, there can be a disincentive for private PSI users to complain or
take aggressive approaches to negotiations, which arises from the monopoly
status of PSIHs. Private users of PSI are often happier to express
dissatisfaction anonymously rather than use a formal and open complaints
procedure for the perceived fear that taking action may compromise their
ability to use PSI in the future and therefore endanger the sustainability of
their business.

44. The complaints process for PSI users is seen as not working very well. On the
one hand, there are few options available to PSI users with grievances other
than official complaint such as to OPSI. On the other hand, the complaint
option is seen as problematic because bringing a complaint takes a lot of a
PSI user’s time and effort, and at the end OPSI does not have the power to
enforce its decisions, making the result in practice uncertain.

45. Costs are a real barrier to formal complaints, in particular to start-ups that face
problems accessing PSI but are uncertain whether their business idea is
commercially viable enough to take on such costs and risk in order to access
the relevant data.

46. Further, while the PSI Directive contains a non-discrimination rule that is quite
clear, proving any alleged breach of this rule can be difficult. This can weaken
the incentive for a potential complainant to take action against a PSIH.

47. The result appears to be that the number of actual visible (ie formal)
complaints is ‘the tip of the iceberg’ when it comes to the total amount of
problems identified by users.

Lack of effective regulatory enforcement

48. Several stakeholders highlighted that OPSI has a lack of enforcement power,
with the ability only to make recommendations as opposed to issue binding

129

decisions and that this (regulation without the threat of binding
decisions/enforcement/ability to impose sanction) affects its ability to regulate
the PSI market effectively.

49. In this context, it was noted that, while OPSI ‘Best Practice’ and ‘Guidance’
publications do exist, they are not binding and as such tend to have limited
effect and/or are applied selectively by PSIHs.

50. In terms of enforcement tools available to OPSI in the absence of binding
decision-making power, some stakeholders noted that while OPSI has the
power to revoke a delegation of authority for Crown bodies in exceptional
circumstances:

a) This is seen as a ‘nuclear’ option and as such has not been used to date.

b) A lack of political will, coupled with the risk of litigation, may prevent this
measure from being adopted in practice.

51. A number of other intermediate options (writing letters to Ministers, removal of
delegated authority in individual instances) were cited as possible reprimands
for bad behaviour by PSIHs, but in practice these have not been widely used.

52. One stakeholder argued, however, that ‘naming and shaming’ of PSIHs is
quite an effective tool, the reputational impact could be substantial and that
consequently PSIHs do have incentives to make changes as a result of OPSI
recommendations.

53. There is a widely held view that OPSI as the PSI regulator is under-resourced.
In this context, it has been highlighted by stakeholders that within the CUPI
report, the OFT recommended that OPSI should be given greater resources in
order to perform its role effectively, and that this has not been acted upon.
This is reflected in its number of staff, which has remained around the same
from the time of the CUPI study to this day. A consequence of this is a lengthy
complaints process (considered below), which has knock-on effects for
complaints.

54. Some stakeholders asserted that OPSI lacks the expertise/understanding of
the wider market. Others remarked that OPSI might find it difficult to be
independent.

55. The absorption of OPSI into the National Archives is said to have decreased
OPSI’s visibility and ‘obscured’ its powers, making it harder for re-users of
information to know to whom they should direct complaints.

130

56. One stakeholder expressed the view that the Information Commissioner’s
Office (ICO) would be better placed to oversee re-use regulation.

57. Going forward and in the context of the amending PSI Directive and its
implementation, it was argued that it would be preferable to empower the ICO
to make legally binding decisions in relation to complaints about re-use, with
an appeal route to a first tier tribunal, as is proposed as part of the
implementation of the amending PSI Directive (with the ICO potentially
subsuming OPSI).

Data protection issues

58. Data protection issues have been cited as reasons for reticence in releasing
PSI, eg there is a view that opening up of DVLA data might facilitate an
increase in criminal activities such as car cloning. More generally, PSIHs may
feel concerned that PSI that is released for re-use – especially if on the Open
Government Licence – might not be used with due care and caution by third
parties. This may be particularly relevant to certain contexts, for example
where the NHS releases health advice that is periodically updated, but third
parties might fail to adopt the latest versions. Any complaints can then reflect
badly upon the PSIH, even when it had no responsibility for the re-use of the
information.

59. However, data protection and the more general issue of ‘responsibility for
data’ as a hindrance to the release of PSI or release of this PSI on very
restrictive licence terms appears (at least in some cases) to go beyond the
scope of the issue of protection itself, with use and re-use of PSI potentially
being limited by the fear of unforeseen data protection issues arising from the
release of PSI with some data protection element that had not been
previously identified.

60. Regarding the concerns that data could be mis-used, losing its integrity and
possibly compromising safety, two PSIHs noted that while these concerns
were very prevalent around ten years ago (and may have been overplayed
then), this situation is improving, with backlash following release of data not
being as bad as was feared.

Ordnance Survey

61. A significant amount of discussion with stakeholders revolved around
geospatial information and the role of OS. This emphasis reflects the
importance of this type of PSI, both in its own right and in facilitating the
merging and linking of other datasets using a location reference ‘identifier’,
and the extent of concerns.

131

62. For this type of data, international experience has shown that the existence of
non-negligible charges can be a large barrier to commercial re-use, and
where charges are reduced, there is typically an explosion in the extent of re-
use.

63. In summary:

c) OS has engaged in some significant positive development since the CUPI
report;

d) Concerns continue to be expressed in relation to OS acting in ways that
might limit the capacity for downstream competition, in particular in the
context of OS moving into markets for value-added services; and

e) The issue of derived data is seen to have a high level of importance and is
seen by many stakeholders as a source of problems (eg in relation to Land
Registry’s INSPIRE polygon data set).

132

Area of concern Views expressed by stakeholders
PSMA PSMA replaced a competitive process where alternative providers competed with OS, which does

not promote competition.
OS appears to be overcompensated by the funding it receives through the PSMA
The PSMA is a positive development, though a costly one for Government. However, restrictions
and complexity continue to cause problems in relation to derived data under the PSMA.

Substitutes available OS maps have higher accuracy and level of detail than other maps. In addition, they can be made
available as data, not just as a map on which a pin can be placed (eg Google maps). This provides
opportunities for analysis that simply aren’t possible using other sources.
Inefficient duplication of geographic information can be an issue as third parties seek to avoid OS’s
charges.
However, OS’s inertia and lack of innovation may mean that its advantages over substitutes are
being quickly eroded, which may eventually render OS irrelevant.

OS licensing

Registered positive overall experience of OS licensing .
OS’s streamlining of its licensing framework and move away from specific-use contracts is a
significant positive step with regard to potential discrimination.
The licensing model has become much easier to understand and less costly to abide by
Since OS streamlined its licensing model, the number of partners has gone up considerably
(roughly, from 150 to 350.

OS public task OS does not have an adequately controlled public task. The definition should be made on the basis
of an assessment of which products or services could reasonably be provided by the private sector.
As things stand, OS is able to alter its public task at will. This dissuades the private sector from
investing in areas where OS could then mount an aggressive challenge and prevent businesses
from recouping their investments. Changes to the public task should be subject to consultation.
GeoPlace’s failure to define a public task and adhere to the function for which it was purportedly
established is a concern.
More work is needed on OS’s public task to define it more narrowly and distinguish between public
task and other activities.
The public task statement specifies that OS should ‘provide advice and support to the UK
Government on all aspects of survey, mapping geographic information’ – thus it appears to be both
‘poacher’ and ‘gamekeeper’.

OS competition in the
market for value-
added services

OS significantly constrains investment and innovation from the private sector in the UK, through a
monopoly position, which allows it to retaliate or encroach into new business areas/through a
‘passive-aggressive’ attitude towards SMEs. It also gives little incentive for OS itself to innovate.
Current concerns that OS is migrating into partners’ space through value-added initiatives, eg OS
Cloud, Location Analytics and OS Leisure. Some OS users have recently complained to the
European Commission. The allegation is that OS receives state aid that inflates its profits and
allows cross-subsidisation, so it can extend its market power in value-added areas to the detriment
of SMEs.
Attention has been drawn to Clause 6.1.6 (ii) of Geoplace’s Data Cooperation Agreement extends
the exclusivity of Geoplace (an OS/local Government joint venture) into adjacent business areas
beyond the original purpose of Geoplace and concerns expressed about the range of activities that
GeoPlace plans to engage in.
OS is believed to often operate according to a business model whereby it will attempt to offer value-
added products itself where there is demand for them, rather than allowing third parties to do so.
OS is believed to extract a large rent from the licensing of value-added products.

OS relationship with
partners/users

There are disincentives for partners to complain:
 fear of retaliation from OS (though often this is unfounded as OS will try to avoid bad

publicity);
 perception of low probability of success; and
 partners compete with one another, which inhibits them from complaining collectively.

The idea that OS has improved engagement with partners was queried.
OS’s conduct often affects small companies and these are unlikely to have the resources
necessary to persist with a complaint.
Many complainants have given up over the years both from complaining to OFT and to OPSI.
OS partner conference (October 2014) was attended by around 300-400 representatives of OS
partners, of which three raised complaints against OS (though this may have been an event where
OS presented to partners rather than an event designed for OS partners to provide feedback). The
three individuals raised quite different issues and to some extent their individual demands were not
compatible with one another, which may be an example of the difficulty OS has in satisfying all of its
partners.

OS provision of Open
Data

Making OS data available as Open Data has been a significant positive step
The benefits of this release of Open Data are limited by the fact that OS’s free products are of
significantly lower quality than the ones that it continues to charge for.
OS OpenData harms OS partners as well as OS itself, but only OS receives compensation from
Government, with the danger of putting some partners out of business. The amount of
compensation also appears excessive.

OS effect on market
for reuse of its PSI

The issue of derived data has been cited as a significant hindrance to the market for reuse of this
information.
There is a general perception that OS’ tight grasp on permitting use and reuse of its data has
allowed Google to take a large share of the GI market.

133

Area of concern Views expressed by stakeholders
OS pricing OS’s pricing was broadly unchanged between 2000-2010. Then, around 2010, prices were reduced

significantly.
The prices of certain products have been ‘exorbitant’ (eg Polygons).
The price of AddressBase reflects a high-price, low-volume strategy that appears out of kilter with
other objectives, eg maximising reuse.
Greater (cheaper) access to OS data would have facilitated the development of a diverse range of
mapping products, benefiting consumers, though this would still have been limited to a great extent
by the presence of Google.
Users still struggle with OS pricing schemes, which are generally based on a notion of market value
that can be subjective and can be used by OS to influence competition if it takes into account the
impact of its pricing on products that are potential substitutes for OS products, instead of basing
prices on cost.
There is a lot of scope for discrimination in OS’s licensing and pricing, with individual licences being
issued.

Supply of data to
users

The format and quality of data provided by OS is a problem. For example, around 2006-07 OS
moved from supplying certain products in shape files to an alternative, ‘academic’ format (GML).
The decision seemed to be arbitrary and not taking into account the needs of the industry.
Conversion to using the new format is very difficult for SMEs.

134

Appendix B: Case studies

Ordnance Survey

Overview

1. Ordnance Survey (‘OS’) is Great Britain’s national mapping agency, and has
been for over two centuries. It operates as a trading fund, in accordance with
the Ordnance Survey Trading Fund Order 1999. Since 2011, OS has been an
executive agency within BIS.

2. Given its role, virtually all of OS’s revenue is PSI-related. In revenue terms it
is one of the largest PSIHs, with total revenue of around £116m at the time of
the CUPI study and of around £144m in 2013/14. These figures reflect the
fundamental importance of geospatial information and the value that it
generates for both the private and the public sector. Geospatial information is
important not only in its own right, as the base of a range of useful
applications, but also because location is often the only common identifier that
can feasibly be used when merging or linking datasets.

3. OS has experienced substantial change since the CUPI study was published.
The following sections will focus on the most salient points that are relevant to
our evaluation, while a more detailed timeline of developments affecting OS is
provided in Table 15.

Role of PSIH and description of information held

4. OS’s framework document of 2004 sets out its role as follows:

‘Ordnance Survey is the national mapping agency of Great
Britain, collecting, maintaining, managing and distributing the
definitive record of the features of the natural, built and planned
environment, the definitive record of official boundaries and the
record of such other national geographic datasets as required by
government and the private sector.’138

5. Both private and public sector bodies use and rely upon OS’s portfolio of
products, including printed maps – which today generate only a small
proportion of revenue – and digital products such as height and imagery
products, maps showing boundaries and postcode units, landform maps,
address-based products and the flagship MasterMap product suite.

138 OS, 2004, ‘Framework Document’, p 11, http://www.ordnancesurvey.co.uk/docs/governance/ordnance-
survey-framework-document.pdf

http://www.ordnancesurvey.co.uk/docs/governance/ordnance-survey-framework-document.pdf
http://www.ordnancesurvey.co.uk/docs/governance/ordnance-survey-framework-document.pdf

135

6. OS employs various resource-intensive techniques, such as field surveys and
aerial photography, in order to collect information. The depth of detail in some
products is remarkable – for example, MasterMap contains around 450 million
geographic features and is continually being updated to reflect changes.
Therefore, OS incurs substantial costs in order to collect and maintain
information. By contrast, the marginal costs of accommodating additional
users (eg through providing an additional licence) are very low.

7. OS faces competition from third parties, including from licensees who are re-
selling OS products or re-using OS data, as well as firms offering mapping
products based on data collected wholly independently. Google is perhaps the
most notable alternative mapping provider and, though Google Maps existed
at the time of CUPI, its prominence has certainly grown since then. However,
OS retains a unique position in terms of the breadth and depth of geographic
information it holds, such that it could still be said to have a monopoly position
in relation to the data incorporated in its most valuable products (eg
MasterMap and AddressBase) for which there are no close substitutes
available.

8. OS’s activities essentially involve the creation and maintenance of datasets
and the licensing of products based on these, both to the public and private
sector.

Public activities

9. The Public Sector Mapping Agreement (PSMA) has been in place since 2011
and covers the vast majority of OS products, making them available for free at
the point of use to over 3400 public sector member organisations in England
and Wales (the One Scotland Mapping Agreement serves the same function
for the public sector in Scotland). The PSMA was awarded to OS as a non-
competed, ten-year contract, replacing the previous Pan Government
Agreement (PGA), the Mapping Services Agreement (MSA), the Greater
London Agreement (GLA) and the NHS collective purchasing agreement.
Under the PGA, which covered around 100 public bodies, contracts had been
tendered competitively and on shorter timeframes.

10. OS is also involved in a joint venture with the Local Government Association –
GeoPlace LLP, which has produced a national address gazetteer, branded as
AddressBase and available from 2011. OS licenses the AddressBase suite of
products to the private and public sectors (the latter being covered by the
PSMA).

11. OS receives payments from central Government for the PSMA and also to
finance the release of certain products for free as OS OpenData. In 2013/14,

136

revenue from the public sector (including revenue from bilateral contracts with
public sector customers outside of the PSMA and the OpenData agreement)
accounted for around 62% of total revenue; PSMA and OpenData revenue
alone made up 57% of OS revenue.139 In contrast, OS had historically tended
to receive around 50-55% of its revenue from the private sector prior to the
commencement of OpenData and PSMA contracts (in 2010 and 2011
respectively).

Commercial activities

12. In 2013/2014, B2B and B2C streams accounted for approximately 31% and
6% of total revenue respectively.

13. Within the B2B segment, OS receives revenue from direct licensing, where
information is provided for use within the customer’s business only, and from
partner licensing. According to the type of licence held, OS partners are able
to re-sell OS products and/or provide products and services that employ OS
products as an input.

14. In 2013/14, partner licensing accounted for around half of B2B revenue. In
absolute terms, revenue from partner licences has remained between £20m
and £30m per year since the CUPI study was published, though notably there
was a drop from £26.3m to £20.6m from 2009/10 to 2010/11, coinciding with
the introduction of OS OpenData.

15. Within the B2C segment, OS Leisure Limited is a separate subsidiary that
operates OS’s online retail offering. It was set up in 2009/10 as part of OS’s
new business strategy and its revenue was £1.9m in 2013/14.

16. Among OS’s other subsidiaries and joint ventures, Ordnance Survey
International LLP seeks to offer OS’s expertise to government agencies in
other countries. Its revenue was £1.3m in 2013/14. In 2013/14, OS became
the majority owner of Astigan Limited, ‘which is tasked with finding innovative
methods to reduce long-term data collection costs’140.

Information made available for re-use

17. OS has a wide portfolio of products that it makes available for re-use, which is
in a perpetual state of change over time, as new products are introduced and

139 The percentage of total revenue from public sector central licence agreements (excluding Open Data, which is
not a data licence) in 2009/10 was 38%, whereas in 2013/14 it was 42%. These figures are not strictly
comparable, as at the same time the usage and rights have extended between those dates.
140 OS, 2014, ‘Annual Report 2013/14’, p 28, http://www.ordnancesurvey.co.uk/about/governance/annual-
report.html. OS also has an interest in Point X Limited, a joint venture with Landmark Information Group
developing and marketing a ‘points of interest’ database for Great Britain, which predates the CUPI report.

http://www.ordnancesurvey.co.uk/about/governance/annual-report.html
http://www.ordnancesurvey.co.uk/about/governance/annual-report.html

137

old ones withdrawn. Among the most significant changes are the introduction
of AddressBase, which brought together data from OS and other sources to
form a single definitive source of address data, and OS OpenData, which did
not widen the range of information made available for re-use as such141, but
rather made some OS information available for free commercial re-use on
unrestricted terms for the first time.

18. In 2013, OS released the new OS Terrain products. OS Terrain 50 is available
as part of OS OpenData and OS Terrain 5 is charged for. These improved,
higher-quality height products replace the previous Land-Form PROFILE
products, and have reportedly led to complaints from third parties in relation to
pricing and their inclusion in OS’s public task.142

19. OS also expanded the range of information made available for non-
commercial re-use with the launch of OS OpenSpace in 2007, which allowed
developers to experiment with OS data, eg to create ‘mash-ups’, subject to
daily limits on the number of times that data could be accessed or looked-up.
In subsequent years, OpenSpace was developed to enhance the service, and
a commercial version is available as OpenSpace Pro.

Compliance with CUPI principles

Changes since CUPI

20. After the OFT CUPI study was published, raising serious concerns about OS’s
conduct, OS was the subject of scrutiny from the Communities and Local
Government Committee. The Committee published its Fifth report in February
2008, which revisited a 2002 inquiry into OS. The Committee’s report
reiterated many of the OFT’s concerns. In addition, while the OFT’s study
focused on commercial use, the Committee found that licence complexity and
inflexibility was also a concern within the public sector.

21. Regarding licence terms, the Government response to the Committee’s report
admitted that ‘Ordnance Survey has acknowledged the need to improve
matters for three years, but the numerous reviews have delayed the
implementation of planned improvements, as for this length of time the future
of Ordnance Survey has been under consideration’.143 It stated that a detailed
review of licensing would take place after the conclusion of on-going
discussions with the OFT. The Government response also stated that further

141 However, we have been told by OS that OS Vector Map District, which is the most used Open Data dataset,
was developed specifically to meet the needs of open user markets.
142 See eg http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-
compass-9891770.html
143 Select Committee on Communities and Local Government Committee, 2008, ‘First Special Report’, paragraph
10, http://www.publications.parliament.uk/pa/cm200708/cmselect/cmcomloc/516/51604.htm

http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-compass-9891770.html
http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-compass-9891770.html
http://www.publications.parliament.uk/pa/cm200708/cmselect/cmcomloc/516/51604.htm

138

work would be carried out on the unrefined/refined split and on possible
accounting separation.

22. In April 2008, OS’s action plan for improving access to Crown copyright
information stated that its work in response to CUPI would overlap
substantially with the Government’s analysis as part of the announced
Trading Fund Assessment (‘TFA’), such that any final decisions would require
the close involvement of HMT and ShEx. It also stated that a detailed review
of licensing could only take place once this work was complete.

23. The action plan mentioned workshops that were to be held, jointly with the
OFT, with some previously anonymous stakeholders who had expressed
dissatisfaction with OS as part of the CUPI study. These workshops were held
in May 2008. Documents provided by OS indicate that, in 2008, it made (or
was in the process of making) positive changes to improve access to its
information. These were case-specific changes.

24. Changes to the overall approach were made as a result of the new OS
business strategy, which was announced in April 2009 together with some
high-level findings from the TFA. Aspects of the strategy are clearly relevant
to the CUPI study, particularly the goals to promote innovation for social and
economic benefits – including by reducing minimum royalty charges and
improving the opportunities available to developers – and to increase the use
of OS data generally – including by widening the role for partners to distribute
OS data and by conducting the long-awaited comprehensive review of the
licensing and pricing model.

25. The fruits of the licensing review could be seen as the new licensing and
pricing framework was rolled out from late 2010 (some four years after the
publication of the CUPI report, which had called for concerns at OS to be
addressed without delay). The new framework introduced a new distribution
contract, which allowed partners greater flexibility to re-sell a wider range of
OS products. In particular, OS told us that it views the introduction of
distribution possibilities for large-scale data as a significant step change,
which flowed from CUPI and increased the scope for licensees to compete
with OS. For other uses of OS data, the licensing framework was streamlined
such that the number of contracts was greatly reduced: five new definitions of
specific uses replaced nineteen existing ones, resulting in a simpler model
with less strict restrictions on use in any one contract. Three other contracts
remained in place, including the derived data contract. Contracts were also
made shorter and less legalistic in general. At least partly as a result of the
amalgamation of licences (but possibly also due to licensees switching to OS

139

OpenData), the number of partner licences issued by OS fell significantly,
from over 500 in 2009/10 to less than 400 in 2013/14.144

26. The derived data issue had been (and continues to be) contentious and
changes made by OS at that time included the provision of new guidance on
derived data. This guidance states that if OS licensees use OS topographical
datasets to infer the position of new features, any new data created that can
be used independently of the OS dataset is subject to a non-exclusive,
royalty-free perpetual licence – ie OS will not claim intellectual property rights.
All licences were updated to include terms covering such ‘free to use data’.
Finally, within the context of the PSMA, a derived data exemption process
was created for PSMA members.

27. Evidence from stakeholders and PSI users indicates that the changes in OS’s
licensing model are undoubtedly a positive and significant step. Evidence
from OS is also suggestive of improved engagement with partners as its
licensing model and overall strategy continues to evolve. However, these
changes appear to represent only a partial response to the competition
concerns highlighted by the OFT and the recommendations it made, while it is
also notable that they occurred only after a substantial delay associated with
on-going discussions amongst various parties.

28. Another key change, related to CUPI recommendations on pricing and on
maximising re-use, was the introduction of OS OpenData. Again, there is a
broad consensus that this has been a positive change (though it has certain
contentious aspects, as discussed in the analysis of residual problems below).
OS OpenData was announced in November 2009 and, following consultation,
released from April 2010. Evidence provided by OS shows that it generally
fulfils several thousand download orders per month for OS OpenData
products and an independent study has estimated that OS OpenData will
deliver a net increase of £13m - £28.5m in GDP in 2016.145

29. OS OpenData was not, however, a change that was brought about primarily
by CUPI. The decision to release some OS data for free was made in late
2009, whereas only a few months earlier OS had confirmed that the user-pays
model would remain in place. Anecdotal evidence from multiple sources

144 The information provided by OS did not allow an assessment of how the number of licensees evolved over
this time period.
145 ConsultingWhere and ACIL Tasman, 2013, ‘Assessing the value of OS OpenData to the economy of Great
Britain – Synopsis’, paragraph 4.1.1,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207692/bis-13-950-assessing-
value-of-opendata-to-economy-of-great-britain.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207692/bis-13-950-assessing-value-of-opendata-to-economy-of-great-britain.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207692/bis-13-950-assessing-value-of-opendata-to-economy-of-great-britain.pdf

140

supports the view that OS OpenData was primarily the product of an
independent political decision.

Separation of public sector and commercial activities

30. Following the publication of the OFT CUPI report, discussions took place
between OS and the OFT. Documents provided by OS show that it
acknowledged that an upstream/downstream146 split was central to the OFT’s
recommendations, and that several meetings took place between the OFT
and OS in 2007 with a view to, among other things, agreeing on which OS
products should be considered ‘upstream’, though there were differing
opinions about how the distinction should apply in practice. These documents
also show that OS – together with other stakeholders – considered the
implementation of cost allocation between its upstream and downstream
activities.

31. In April 2008, OS’s action plan for improving access to Crown copyright
information indicated that progress had slowed since 2007, which may have
been related to staffing issues at the OFT, though OS had undertaken
significant work to examine the feasibility and the practicalities of an
accounting split. The plan, at that time, was that proposals for an
upstream/downstream split would be prepared and published by OS, subject
to consultation with private and public sector stakeholders.

32. Eventually, discussions related to a potential accounting separation were
subsumed into the ShEx-led TFA. The OFT was represented on the TFA’s
steering group, though evidence suggests that it had relatively little influence
on proceedings and on the outcome of the TFA. Ultimately, despite the
previous work that had been undertaken, the new OS business strategy in
2009 did not announce changes to implement an upstream/downstream split
and corresponding cost allocation, in spite of accounting separation having
been identified as good practice in the TFA. Reflecting this, the OFT
expressed the view in April 2009 that ‘the proposals made as a result of the
OFT study will not be fully acted upon’ and therefore ‘they will not adequately
address [the OFT’s] concerns’.147

146 These terms were used in preference to unrefined/refined, which OS considered would not work in the context
of its production and maintenance process.
147 OFT, 2009, ‘Minutes of the OFT Board meeting of 1 April 2009’,
http://webarchive.nationalarchives.gov.uk/20140402142426/http://www.oft.gov.uk/about/structure/board/minutes/

http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/about/structure/board/minutes/

141

33. Some form of accounting separation was again mooted as part of the
consultation that followed the announcement of free OS data.148 This change
was not subsequently adopted. According to OPSI, ‘Ordnance Survey has
opted not to split its activity into upstream and downstream components or a
similar configuration aimed at differentiating between non-competed and
competed areas of activity, taking the position that it is an indivisible data
business’.149

Definition of public task

34. A statement of OS’s public task was first produced in 2007,150 during the
course of the Communities and Local Government Committee inquiry. The
document described OS’s public task in broad terms; the public task required,
among other things, the collection and maintenance of datasets containing
detailed topography, address data, transport networks, terrain and height
data, boundary information and geographical names. Hence, the statement
did not provide a clear guide to distinguishing between OS’s public task and
other activities. By OS’s own admission, ‘a clear distinction cannot be drawn
between Ordnance Survey's ‘public’ and ‘commercial’ operations’151. The lack
of a clear distinction was attributed to the requirements of the trading fund
model, which in OS’s view mean that ‘[t]he distinction between its public
service and commercial activity is therefore inherently blurred’.152

35. Annex 1A to the 2007 public task statement listed the datasets and products
required to fulfil the public task. The list included the majority of OS’s products
at that time, including particularly valuable ones such as MasterMap. It is
notable that the list included Address Point as falling within the public task.
Only a few months earlier, APPSI had published its report reviewing a
complaint from Intelligent Addressing in relation to the supply of this product.
APPSI found at that time that there was no definitive statement of OS’s public
task and that, in APPSI’s interpretation, Address Point fell outside of the
public task, such that the Re-use Regulations did not apply and the relevant
aspects of the complaint therefore fell outside of APPSI’s remit.

148 CLG, 2009, ‘Policy options for geographic information from Ordnance Survey’, paragraph 8.6,
http://webarchive.nationalarchives.gov.uk/20120919132719/http://www.communities.gov.uk/documents/corporate
/pdf/1411177.pdf
149 OPSI, 2011, ‘Ordnance Survey IFTS Report’, paragraph 38,
http://tna.europarchive.org/20121003145924/http://nationalarchives.gov.uk/documents/information-
management/ordnance-survey-ifts-report.pdf
150 OS, 2008, Written evidence to Communities and Local Government Committee,
http://www.publications.parliament.uk/pa/cm200708/cmselect/cmcomloc/268/268we21.htm
151 OS, 2008, Supplementary memorandum to the Communities and Local Government Committee,
http://www.publications.parliament.uk/pa/cm200708/cmselect/cmcomloc/268/268we20.htm
152 Ibid.

http://webarchive.nationalarchives.gov.uk/20120919132719/http:/www.communities.gov.uk/documents/corporate/pdf/1411177.pdf
http://webarchive.nationalarchives.gov.uk/20120919132719/http:/www.communities.gov.uk/documents/corporate/pdf/1411177.pdf
http://tna.europarchive.org/20121003145924/http:/nationalarchives.gov.uk/documents/information-management/ordnance-survey-ifts-report.pdf
http://tna.europarchive.org/20121003145924/http:/nationalarchives.gov.uk/documents/information-management/ordnance-survey-ifts-report.pdf
http://www.publications.parliament.uk/pa/cm200708/cmselect/cmcomloc/268/268we21.htm
http://www.publications.parliament.uk/pa/cm200708/cmselect/cmcomloc/268/268we20.htm

142

36. The public task definition included making information available as widely as
possible and in accessible forms, for wider benefit. It also indicated that public
task products would, ‘overall, be priced to cover the costs associated with the
datasets and products, including investment costs, a share of corporate costs
and the agreed rate of return’, though ‘[a]t the level of individual products and
datasets, differential pricing is used’. On the other hand, non-public task
products would be priced ‘at market rates’, and ‘[w]here the product uses
Public Task data, it will access that data at the same price and on the same
terms as any third party’.153 The latter point would seem to relate to some of
the key concerns raised by CUPI, though the lack of accounting separation
means that compliance could not be verified.

37. In 2009, as part of the new business strategy announcement, a commitment
was made to review OS’s public task, through a formal 12-week public
consultation and in line with the TFA principles. A new document was
intended to be in place by the end of 2009. However, to date there has not
been a public consultation to define OS’s public task; instead the OS public
task was set in consultation with the ShEx and OPSI.

38. A public task statement was published on the OS website for the first time in
2012.154 It was similar in nature to the 2007 version, though much more
concise and without a statement of the datasets and products that are
produced as part of the public task. The information about pricing policies
from the 2007 statement was not included in this version, with the new
statement simply stating that products were either made available for free as
OS OpenData or in accordance with OS’s standard licensing model.

39. The statement was revised, in October 2013, to include a list of datasets and
products produced as part of delivering the public task and with other
relatively minor changes. The current statement155 of the public task can be
summarised as follows:

 to maintain and develop the underlying physical infrastructure which is
needed to support mapping applications;

 to create, maintain and provide governance for the National Geographic
Database (NGD), consisting of geographic information datasets covering
all of Great Britain to a consistent specification;

153 Ibid.
154 OS, 2012, ‘Ordnance Survey’s Public Task’,
http://web.archive.org/web/20121002131541/http://www.ordnancesurvey.co.uk/oswebsite/about-us/public-
task/index.html
155 OS, 2014, ‘Our public task’, http://www.ordnancesurvey.co.uk/about/governance/public-task.html

http://web.archive.org/web/20121002131541/http:/www.ordnancesurvey.co.uk/oswebsite/about-us/public-task/index.html
http://web.archive.org/web/20121002131541/http:/www.ordnancesurvey.co.uk/oswebsite/about-us/public-task/index.html
http://www.ordnancesurvey.co.uk/about/governance/public-task.html

143

 to make information widely available to all types of users and for all types
of purposes; and

 to provide advice and support to the UK Government on all aspects of
survey, mapping and geographic information.

40. The statement sets out the types of information that OS collects to deliver the
public task. In summary, these are:

 the topography and topology of landscape features;

 descriptive annotations and distinctive names/postal numbers;

 the connectivity of water and communication networks;

 the alignment of administrative and electoral boundaries; and

 the extent and classification of certain types of land cover and use.

41. In the current statement, all but three of OS’s products are included as falling
within the public task.156

42. Stakeholder engagement has revealed significant dissatisfaction with the
OS’s public task definition. The root cause is that the perceived all-
encompassing notion of OS’s public task conflicts with many stakeholders’
view of what its role ‘should’ be. Moreover, the fact that the public task
statement designates OS as the official advisor to Government on geographic
information matters also adds to perceptions of OS benefiting from unfair
advantages in comparison to its (generally smaller) private sector competitors.
Despite the TFA findings that supported clearly and independently defined
public tasks, with input from customers and stakeholders, OS and the
Shareholder Executive appear to have autonomy in determining the
boundaries of OS’s public task.

Complaints and complaint handling

43. According to annual reports, the volume of complaints made to OS in any
year represents less than 1% of the total number of interactions. The annual
number of complaints has tended to be around 700-800, with no clear trend
since the CUPI study. Around 90% of complaints appear to be from end-
users, while among complaints made by re-users or potential re-users, the

156 The three are, at the time of writing, OS MasterMap Imagery Layer, Points of Interest and NLPG (the latter is
due to be withdrawn).

144

majority concern issues such as functionality and technical aspects, which are
not directly related to the CUPI study.

44. To date, OPSI has published four reports investigating complaints against OS
– two in 2006 and two in 2014. In total, OPSI has received 19 complaints
against OS,157 of various kinds, compared to 33 complaints against other
PSIHs. Based on the information provided, these complaints do not suggest
any clear trend from which one can draw conclusions about OS’s conduct and
potential improvements.

45. Evidence from stakeholders also shows that complaints have been pursued
through other avenues, as well as through OPSI or through OS directly. This
includes complaints to other bodies, such as the European Commission,158 as
well as complaints made through more informal channels, eg letters to
Ministers.

Residual problems

46. While there has been positive change at OS since the CUPI report was
published, there remains considerable dissatisfaction with OS’s conduct
among some stakeholders, including concerns that some of OS’s behaviour
might limit the capacity for competition in downstream markets. The more
substantive measures recommended by the OFT, such as accounting
separation and cost allocation in line with the OFT’s notion of contestability,
have not been adopted. The consequences of this are that some of the
concerns identified by the OFT persist, and that at the same time it may not
be straightforward to assess allegations of anti-competitive behaviour, eg
because the lack of accounting separation does not allow a comparison of
internal transfer prices and prices charged to third parties.

Derived data

47. Stakeholders frequently mentioned derived data as a key issue, both in
relation to the private sector and public sector. An illustration of the issue and
of potential concerns is provided by a recent complaint related to the Land
Registry’s INSPIRE Index Polygons dataset, which was investigated by OPSI
and subsequently by APPSI. Briefly, the complaint concerned the licence
terms and pricing for commercial use, which are determined by OS because
the dataset contains an element of OS intellectual property – though the

157 Including two about GeoPlace.
158 An example from the public domain is a recent state aid complaint to the European Commission, see eg
http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-compass-
9891770.html

http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-compass-9891770.html
http://www.independent.co.uk/travel/news-and-advice/has-the-ordnance-survey-lost-its-moral-compass-9891770.html

145

extent of this is strongly disputed by the complainant. OPSI upheld aspects of
the complaint and found that ‘the crux of the issue’159 was the potential for
‘substitution’ between the Polygons dataset and OS’s own MasterMap. The
complaint was later investigated by APPSI, as the complainant objected to
OPSI’s handling of the complaint. In APPSI’s view160, even when the extent of
use of OS data in producing derived data is minimal, OS ‘sees itself able to
set charges based on their qualitative assessment of likely revenues and
possible product substitution’ and effectively has a ‘power of veto’.161

48. At the time of writing, it is understood that OS has reduced the relevant
charges but the dispute has yet to be resolved to both parties’ satisfaction.
OPSI provided confirmation on 20 October 2014 that OS had met all
recommendations from OPSI’s report, and 77M has since entered into the
agreement (the terms of which have since been further amended. The case
highlights the complexities of the derived data issue. Owing to technical
complexity, the various ways in which datasets can be combined or used
inferentially, and to the lack of an established, objective standard, it can very
difficult to establish the extent of third party IPR in a product, or in the
terminology used in this case, to establish the extent of substitution between
an OS dataset and a derived dataset. While the complexities appears to be
largely inherent to the issue of derived data and IPR, rather than being of
OS’s deliberate own making, the potential impact that licensing terms and
pricing can have on competition is particularly significant given the importance
of merging and linking of datasets where geographic information is often
crucial as an ‘identifier’.

49. Derived data under the PSMA has also been a contentious issue even in
cases where OS does not impose charges. Under the PSMA there is a
licence exemption procedure whereby PSIHs can request to release
information that is to some extent derived from OS data, on OS OpenData
terms (ie free of charge). This process has been criticised as burdensome and
confusing, for example in the case where a large number of LAs must each
make similar requests individually162, though ultimately over 90% of requests
are being approved by OS.163 OS does offer a streamlined procedure for

159 OPSI, 2014, ‘77M and Ordnance Survey’, paragraph 44,
http://www.nationalarchives.gov.uk/documents/information-management/ordnance-survey-complaint-report.pdf
160 OS has told us that APPSI sought no input from OS as part of its investigation and report, and consequently
based its analysis on the incorrect royalty table.
161 APPSI, 2014, ‘Review board of APPSI report’, paragraph 7.2.2,
http://www.nationalarchives.gov.uk/documents/information-management/appsi-review-board-report-77m-
september-2014.pdf
162 See eg ODUG, 2013, ‘Ordnance Survey licensing restrictions on public sector data use and re-use’,
http://data.gov.uk/sites/default/files/20130717%20OS%20Open%20Data%20Licensing_10.pdf
163 OS has noted that the PSMA in any event contains extremely broad rights, enabling all derived data to be
shared throughout the public sector without restriction, and made available to third parties on simple end user
licence or contractor terms, or without complex licensing where made available for viewing.

http://www.nationalarchives.gov.uk/documents/information-management/ordnance-survey-complaint-report.pdf
http://www.nationalarchives.gov.uk/documents/information-management/appsi-review-board-report-77m-september-2014.pdf
http://www.nationalarchives.gov.uk/documents/information-management/appsi-review-board-report-77m-september-2014.pdf
http://data.gov.uk/sites/default/files/20130717%20OS%20Open%20Data%20Licensing_10.pdf

146

selected datasets, but this still requires each individual PSIH to provide a
statement of compliance.164 While it seems that OS has made some strides to
try and improve the situation, this example suggests that licensing complexity
remains a residual problem in some contexts. Though in this example it
directly affects PSIHs that use OS data under the PSMA, it may also have
implications for commercial use, as third parties might then use datasets that
are released by PSIHs with an exemption from OS commercially.

The trading fund model and other policy objectives

50. The view that OS’s trading fund status is problematic is fairly pervasive across
many stakeholders. The APPSI report expresses the view that ‘the root cause
of many complaints lies in the business model under which OS has to
operate’.165 A number of stakeholders have expressed views that are broadly
consistent with APPSI’s.

51. It is not within the scope of this evaluation to assess the relative merits of the
trading fund model. However, we note that there are residual problems that
are closely related to the trading fund model, particularly in connection with
the objective of releasing valuable information as open data.

52. Though the release of OS OpenData has been broadly welcomed, it does
create a dichotomy between the low/medium-value products that OS now
releases for free and the high-value products that it continues to charge for.
An example of the latter is AddressBase, the range of products licensed by
OS and produced from GeoPlace’s national address gazetteer. AddressBase
would seem to be a clear example of ‘core reference data’, a term often used
in connection with the Open Data agenda, eg in the Autumn Statement 2011
and the Shakespeare review. The Open Data ethos would seem to support
the release of such data for free, as argued by Shakespeare, in order to
maximise access and re-use, but inevitably this is incompatible with the
trading fund model. In the case of AddressBase, some complainants have
claimed that OS has pursued a high-price, low-volume strategy, which would
directly oppose objectives of maximising re-use.

Concerns related to Government payments

53. Clearly, the release of PSI that is costly to collect without charge has
significant revenue implications for PSIHs. This is especially relevant for
trading funds, which must meet a requirement to generate sufficient revenue

164 See eg https://www.ordnancesurvey.co.uk/about/governance/foi/questions/2012/0044.html
165 APPSI, 2014, ‘Review board of APPSI report’, paragraph 7.2.3,
http://www.nationalarchives.gov.uk/documents/information-management/appsi-review-board-report-77m-
september-2014.pdf

https://www.ordnancesurvey.co.uk/about/governance/foi/questions/2012/0044.html
http://www.nationalarchives.gov.uk/documents/information-management/appsi-review-board-report-77m-september-2014.pdf
http://www.nationalarchives.gov.uk/documents/information-management/appsi-review-board-report-77m-september-2014.pdf

147

to cover costs and deliver a return on investment. In the case of OS,
Government provides payments to compensate OS for the IPR and the
continued maintenance and provision of the OpenData service. The
arrangement adds to perceptions that OS receives unfair advantages through
its status as the national mapping agency, compared to its private sector
competitors. While OS is compensated for lost revenue, private sector firms
are not compensated for any revenue lost as a result of (a) competing
products being undermined by the release of free OS products, or (b) reduced
volumes of re-sales of OS products.

54. Together with the OpenData contract, the introduction of the non-competed
PSMA has meant that OS now receives the majority of its revenue through
central Government payments. Some stakeholders believe that OS is being
significantly over-compensated through the amount of payment it receives.
The grounds for such suspicion are clear – OS registered record levels of
revenue in 2010/11 and in 2011/2012, respectively the years in which the
OpenData and PSMA contracts began.166 If claims of over-compensation are
valid, there is a concern that OS may then be able to cross-subsidise activities
where it offers products or services to the private sector in competition with
third parties. We note that the OFT made specific recommendations intending
to mitigate any potential for cross-subsidisation, but that these have not been
implemented.

Public task and expansion into ‘value-added’ areas

55. As noted earlier, there is significant dissatisfaction around OS’s public task,
particularly from stakeholders who feel that its definition is too broad and fails
to reflect a notion of its ‘natural’ remit, but are unable to feed their views into
the definition of the public task. This poses problems for the application of the
Re-use Regulations (in the sense that the public task limits what counts as re-
use), but it is also relevant to the aforementioned cross-subsidisation
concerns.

56. At the time of the CUPI study, a key concern was that OS could move into
new value-added markets and prevent its partners from being able to
compete fairly. There is evidence to suggest that this is a residual problem
today, at least in some areas; the resistance from partners that led OS to
abandon its plans for a GeoIntelligence unit – overtly focussing on value-
added solutions – shows the sensitivity of the issue.

166 Total revenue increased by around £15 from 2009/10 to 2010/11, and by around £12 from 2010/11 to
2011/12.

148

57. The GeoPlace joint venture between OS and local Government provides an
example of residual concerns. The joint venture was created with the purpose
of bringing ‘together address information from Ordnance Survey and local
authorities to create a 'national address gazetteer database’’.167 Some
stakeholders have expressed concern that its activities since its establishment
suggest a willingness to expand into value-added areas that go significantly
beyond the purpose for which the joint venture was purportedly established,
and on the basis of which the OFT conducted its merger assessment of the
joint venture.168 In particular, the legally-binding Data Co-operation Agreement
that exists between LAs and GeoPlace includes a clause that can be
activated to make GeoPlace the ‘sole agent’ to receive street naming and
numbering information, but also ‘formal notifications associated with streets’
(including street works notifications).169 Such exclusive access to PSI, if
triggered, would be a clear example of the competition concerns identified by
the OFT.

Potential impacts on innovation

58. The potential for detriment caused by an expansion of activities is something
that has been acknowledged by Government in the past. In the December
2009 consultation document on policy options for OS, DCLG stated that ‘the
public task is likely to be taken as a signal to the market by government of
what it sees as the role of an organisation. It therefore may act as a signal to
the market about where or where not it should invest’.170 It went on to
recognise that ‘a wider definition of the public task … may deter private sector
investment in adjacent markets’. Some stakeholders feel that OS has faced
limited incentives to innovate itself, a problem that may recently have been
exacerbated by the long-term OpenData and PSMA contracts that guarantee
a substantial revenue stream. According to these views, the UK’s geographic
information industry as a whole will suffer in the long term as a result.

Disputes and enforcement issues

59. Views and evidence gathered as part of our evaluation indicate that ‘visible’
complaints, such as those investigated and published by OPSI, do not
represent the full extent of enduring dissatisfaction among stakeholders. A

167 GeoPlace, 2011, ‘Government initiative for national addressing’,
http://www.geoplace.co.uk/geoplace/document.htm?targ=834
168 For example, GeoPlace is carrying out data analysis in relation to street works performance. (GeoPlace,
‘Department for Transport Supports HAUC and GeoPlace Initiative to Monitor Street Works Performance’, 2013,
http://www.geoplace.co.uk/geoplace/document.htm?targ=1195)
169 GeoPlace, 2012, ‘Data Co-operation Agreement’, clause 6.1.6, http://www.iahub.net/docs/1331198217149.pdf
170 CLG, 2009, ‘Policy options for geographic information from Ordnance Survey’, paragraph 4.28,
http://webarchive.nationalarchives.gov.uk/20120919132719/http://www.communities.gov.uk/documents/corporate
/pdf/1411177.pdf

http://www.geoplace.co.uk/geoplace/document.htm?targ=834
http://www.geoplace.co.uk/geoplace/document.htm?targ=1195
http://www.iahub.net/docs/1331198217149.pdf
http://webarchive.nationalarchives.gov.uk/20120919132719/http:/www.communities.gov.uk/documents/corporate/pdf/1411177.pdf
http://webarchive.nationalarchives.gov.uk/20120919132719/http:/www.communities.gov.uk/documents/corporate/pdf/1411177.pdf

149

number of factors may limit the extent to which dissatisfied third parties are
incentivised actively to pursue resolution to disputes through official channels.
It appears that some disputes have not been resolved to the satisfaction of all
parties, which in itself could indicate a residual problem. Barriers to an
effective resolution of disputes may include:

 the perceived asymmetry of resources between OS and potential
complainants, which are often SMEs – this acts as a disincentive to
complain, where potential complainants feel unable to commit the
required resources to take a complaint forward and/or feel unlikely to be
able to secure a successful outcome as a result of this asymmetry;

 the perceived asymmetry of resources and technical expertise between
OS and OPSI – this acts as a disincentive to complain if potential
complainants anticipate a low likelihood of a successful outcome;

 the role of OS as official adviser to Government on all matters related to
geographic information (as stated in its public task), which again can
create a perception of asymmetry and of low likelihood of success in any
complaints;

 the perceived lack of transparency about OS’s activities, eg where
information is considered commercially-sensitive, which can make it
challenging for complainants to make their case;

 the complex nature of the relationship that partners have with OS,
whereby they may rely on OS for their continued survival in the
marketplace – a fear of potential ‘retaliation’ may therefore act as a
disincentive against complaining in a specific case; and

 the perception of the Re-use Regulations and IFTS as relatively light-
touch regimes.

Detailed timeline of developments

60. To provide further background, Table 15 below provides a detailed timeline of
major developments specifically affecting OS, before and after the CUPI study
was published.

Table 15: Timeline of developments at OS

Date Event Description

April 1999 Ordnance
Survey Trading
Fund Order

OS attained trading fund status. The National Interest Mapping Services Agreement was
established to contribute to the costs of particular OS activities that were in the national
interest but would not otherwise have been commercially viable.

150

June 2002 Transport,
Local
Government
and the
Regions
Committee –
Tenth report

This inquiry was conducted as OS was being considered for Government-owned PLC status.
The Committee opposed the idea. Its report identified concerns related to OS’s charging
policy, insufficient transparency, unfulfilled potential for greater use of OS data across the
public sector and a clear need to define OS’s public task and commercial activities, with fair
transfer pricing to ensure a level playing field between OS’s commercial arm and any
competing providers. In its November 2002 response, the Government resisted any changes
to charging and argued that in practice there was no clear line that can be drawn between
OS’s national interest and commercial activities.

April 2003 First IFTS
accreditation

HMSO’s opinion was that OS had made ‘great progress in putting in place decision-making,
culture and administrative structures which all encourage the delivery of its commitment to
Information Fair Trading’. HMSO noted ‘the emphasis put on achieving simplicity, equity and
transparency across the whole organisation’. OS had acknowledged that there was more to
be done in respect of fair trading and was working on this – eg ‘[t]he whole licensing and
pricing structure for partners is being reviewed, with a view to making it clearer, fairer and
more comprehensible’.

2004 Licensed
partner model

Migrating from revenue-share agreements used in the past, OS moved to a new licensing
model based on specific-use contracts for OS partners.

April 2005 Formation of
the
Geographic
Information
Panel

The Panel, chaired by the Director General and Chief Executive of OS, was created to ‘to
maximise the value to the public, government, UK business and industry of geographic
information’.

May 2005 Consultation
on future of
NIMSA

DCLG ran a consultation on the future of the NIMSA, which had funded OS to carry out
activities that were in the national interest, but not commercially viable. The outcome was that
the NIMSA came to an end in December 2006, as it was ‘appropriate for some of the services
which have been supported by NIMSA, to be procured directly by those public sector bodies
who require them, either individually or collaboratively’.

October
2005

IFTS report OPSI found that OS performed ‘reasonably well’ in delivering its IFTS commitment and had
made progress since the last verification. However, OS’s reputation was ‘not uniformly
favourable’ – it was sometimes seen as ‘obstructive and slow’ and there was ‘some substance
to this impression’. Moreover, ‘[m]any staff highlighted the tensions’ between meeting IFTS
requirements and requirements from OS’s trading fund status.
OPSI recommended that OS re-assess its understanding of the Openness and Transparency
objectives and ‘whether its current culture and practices are effective in delivering them’.
Specifically, regarding licence terms, OPSI recommended that efforts to improve these
should continue. Concerns included licence complexity, restrictive terms, the imbalance
between responsibilities and liabilities of contracting parties and other asymmetries in relation
to termination or increasing fees.

July 2006 OPSI
investigation of
Intelligent
Addressing
complaint

The complaint related to OS’s AddressPoint product. In summary, the complainant (IA)
alleged that OS used opaque, complex and unfair licensing terms, protracted negotiations
and excessive charging in order to restrict competition in downstream markets. OPSI found
in favour of IA on several points and made recommendations, including addressing the
inadequate licence terms offered to IA, and more broadly to review policies relating to derived
data, licence terms and charging with a view to ensuring fairness.

December
2006

The OFT CUPI
study

The CUPI study made a range of broad recommendations that aimed to increase availability
of PSI, encourage downstream competition for the supply of refined products through fair
licence terms and charges, and strengthen the regulatory framework and guidance. However,
it also made a specific recommendation that concerns about practices at OS should be
addressed as a matter of urgency.
The study considered several PSIHs as case studies and OS stood out for various reasons.
It was the largest PSIH based on revenue from information trading, previous attempts to
influence its behaviour had met with resistance, and there was evidence of serious problems
being experienced by re-users:

 OS’s licence exception policy (which allowed OS to refuse to grant applications for
any type of re-use that was comparable to a product that OS was marketing or
intending to market) was a concern, given OS’s monopoly status. NB: this point was
also made in the OPSI investigation of the IA complaint and a recommendation was
made to address the licensing exception to make it consistent with IFTS principles

 in general, licence terms did not encourage re-use and were considered to be
excessively complex

 OS provided limited access to unrefined information and concentrated on producing
refined products itself, limiting the opportunities for business to re-use OS data and
compete in downstream markets

 OS did not separate upstream and downstream operations at all. As a result, it was
difficult to ascertain whether it was providing unrefined information to third parties on
the same terms as it did to its internal downstream operations

 specific use contracts gave OS excessive rights to terminate agreements, which may
have acted as an incentive against licensees raising complaints

The Government response, in June 2007, stated that on-going discussions were taking place
between the OFT and OS to resolve these issues.

December
2006

OPSI
investigation of
Census

The complaint concerned Output Areas (OAs) – boundaries created to output Census data
that contain a ‘limited amount’ of OS intellectual property and therefore required a licence
from OS for any re-use. The complaint alleged that royalty charging was excessively complex

151

Distributors
complaint

and onerous, and that terms were complex, disproportionate and not transparent. OPSI did
not uphold the complaint, though it made some suggestions for making licences simpler and
ensuring that clauses were appropriate.

March
2007

Intelligent
Addressing
progress report

OPSI found that OS had satisfied the recommendations made, including through the removal
of the license exception policy. NB: the (recommended) reviews of OS’s policies were not
published.

April 2007 APPSI review
of IA complaint

APPSI argued that OS’s public task had not been stated definitively and was therefore a
matter of interpretation. In APPSI’s view, the supply of AddressPoint fell outside of OS’s public
task; therefore it was excluded from the Re-use Regulations and the recommendations made
by OPSI under the Re-use Regulations therefore fell outside of APPSI’s remit.

April 2007 INSPIRE
Directive

The Directive (published in 2007 and transposed into UK law in 2009) aimed to establish a
common infrastructure for spatial information in the European Union in order to enhance
environmental policy. It requires Member States to publish data relating to specified
environmental themes in a certain format and imposes rules regarding metadata, data
interoperability and sharing.

June 2007 Power of
Information
review

Government commissioned this review shortly after CUPI was published. One relevant
recommendation, accepted by Government, was that trading funds should introduce licences
for free non-commercial re-use, to promote innovation. Related to this, it was recommended
that OS should launch its OpenSpace project by December 2007 (also accepted).
Another recommendation, which was only partially accepted, was that Government should
apply marginal cost pricing for trading funds’ ‘raw’ information, except where published
evidence (later provided by the Cambridge study) does not show that it is socially beneficial
to do so.

July 2007 OS public task
statement

The first statement of OS’s public task was approved by Iain Wright MP and presented as
evidence to the CLG Committee, which had raised concerns about the lack of clarity around
OS’s public task (see February 2008 below). It included a requirement to ‘maximise both the
accessibility of, and the broader benefits arising from the use of the data’.

November
2007

IFTS report OPSI noted progress since the last report, though some licence documents remained opaque
and some processes remained cumbersome for users. The previous IFTS report had
recommended a review of licences to enhance clarity. However, OS had been reluctant to
review its licensing until potential implications of the CUPI study became clear, so this work
had been on hold. Hence, some similar recommendations were made again. OS was
assessed as ‘high risk’, to be re-verified in 1-2 years. OS was not re-verified until 2011, which
may have been due to the on-going work and discussions that took place in the years that
followed the CUPI study, and anticipation of changes subsequent to these discussions.
The launch of OS OpenSpace (which allowed for some free non-commercial use of OS data,
subject to limitations) was mentioned as a positive development.

February
2008

Communities
and Local
Government
Committee –
Fifth report

The Committee opted to re-visit the 2002 inquiry, in part responding to an assertion from
DCLG that there was no distinction between public service and commercial activity for OS.171
In written evidence, both OS and the OFT confirmed that on-going dialogue was taking place
regarding the CUPI recommendations, though the OFT stated that no agreement had been
reached over any changes. OS stated that it expected some changes to its business model
as a result of the CUPI recommendations; however, it disagreed with the OFT’s narrow notion
of a public task corresponding to the ‘monopoly element in the geographic information market’
and argued that the public task may include some ‘refined’ information activities. Any
distinction between activities would inevitably remain blurred as a consequence of OS’s
trading fund status and in any case the possible benefits from accounting separation are
unproven.
The Committee found that the perception that OS used restrictive licences for commercial
advantage was ‘widely shared’ and that within the public sector, licensing complexity and
inflexibility was a concern. Despite the removal of a licence exception policy from OS website,
the OFT stated in its evidence that it had not seen ‘any specific change of policy in
determining to whom OS will grant a licence’. Moreover, though defining public task and
commercial activities for OS was challenging, the Committee argued that the distinction
should still be made as clearly as possible. The Committee accepted that OS was working to
simplify licences and remove restrictions as a result of CUPI recommendations, though apart
from the removal of the licence exception policy, no tangible examples were provided.
The Government response of April 2008 stated that ‘Ordnance Survey has been discussing
possible accounting separation with OFT and OPSI, and expects to consult with private sector
stakeholders on this issue in due course, in order to develop an acceptable way forward’.
This consultation appears to have then taken place informally, through user workshops.
Regarding simplicity and appropriateness of licence terms, it was stated that ‘Ordnance
Survey has acknowledged the need to improve matters for three years, but the numerous
reviews have delayed the implementation of planned improvements, as for this length of time
the future of Ordnance Survey has been under consideration’. Discussions were still on-going
with the OFT and only once these were concluded would OS ‘undertake a detailed review of
its licences’. OPSI were also involved in some joint working arrangements and ‘[a]s a first
stage’ private and public customers would be invited to attend a workshop by May 2008. ‘A
particular area of focus has been the split between refined and unrefined activity’.

171 This statement was made in the context of the decision to end the NIMSA

152

February
2008

‘Cambridge
study’ of
Models of
Public Sector
Information
Provision via
Trading Funds

The study, commissioned as a response to CUPI, compared marginal cost and average cost
pricing policies for trading funds’ ‘unrefined’ information. For OS, the products considered
were ‘large scale topographic’ (including MasterMap) and ‘transport network products’, which
at the time accounted for around 60% of OS’s revenue. The study found that moving to
marginal cost pricing for these OS products would bring annual gross benefits of £168m to
the economy with a net cost to Government of £12m, such that the net benefit to society
would be of £156m.

April 2008 Budget 2008 In the Budget report, the Government acknowledged the CUPI and Cambridge studies and
stated that it would proceed with a Trading Fund Assessment (TFA). In June 2008, the terms
of reference for this Assessment stated that it would review governance and business plans
of trading funds including OS, make clear recommendations for the future of the trading fund
model or constitution of individual trading funds, and aim to produce definitive information
pricing and access policies.

Spring
2008

OS workshops
in response to
CUPI

It was reported in OPSI’s annual PSI report that OS, in collaboration with OFT and OPSI,
held a series of workshops with re-users and potential complainants as a response to
concerns raised by the CUPI study. OPSI reported that the outcome was a published action
plan and timeline, with a summary of issues identified and steps that would be taken to
address each concern. The outcomes of the workshops were not made publicly available.

August
2008

Appointment of
OS’s first Non-
Executive
Chair

Sir Rob Margetts was appointed to lead OS’s Strategy Board. He would report to Shareholder
Executive. The Director General and Chief Executive would remain in place and continue to
report directly to the Minister.

November
2008

UK Location
Strategy

The Strategy was published and subsequently the Location Council was established to
implement this strategy and the INSPIRE Directive (together known as the ‘Location
Programme’). Coinciding with this, the Geographic Information Panel was dissolved.
The Location Strategy emphasised the importance of geographic information and aimed to
maximise its value to all parts of society and the economy. To achieve this, actions included
ensuring an understanding of what information is available, avoiding duplication, adopting a
common infrastructure to facilitate sharing and using common reference data.

February
2009

Power of
Information
Task Force –
final report

The POI task force, established in response to the 2007 POI review, argued that OS needed
‘urgent reform’, with ‘freeing up’ data as a priority. Reform should include, at a minimum:

 making some basic data sets available for free for any re-use,
 offering other products for free for ‘modest levels of use’,
 offering straightforward licensing conditions for voluntary and community

organisations,
 simplified and standardised licences across the board – for ‘all but the heaviest

levels of use’, standard terms and conditions and no link to intended use or
business model

 creation of a freely-available, definitive address and postcode database
Government accepted the recommendations about OS ‘in principle’ and it was indicated that
the new business strategy (see April 2009 below) could succeed in implementing most of
them, while the recommendation for a single address database would be looked at separately
in the coming months.

February
2009

Pan
Government
Agreement

A new PGA (and One Scotland agreement) was signed and came into force from April 2009,
providing ‘almost 100 national bodies with access to core geographic information at an
affordable price and under consistent licensing terms’. A four-year contract was awarded
through a competitive tender process to OS, and two products were also supplied by its
partner Landmark in conjunction with Dotted Eyes.

April 2009 Operational
Efficiency
Programme –
Final report

The report included key principles identified by the TFA (the full Assessment was never
published). These included making information easily available (where possible at low or
marginal cost), clear and transparent pricing with separate accounting for different parts of
the business, simple and transparent licences to facilitate re-use, and clearly and
independently defined public tasks, with input from customers and stakeholders.
The report also announced a new business strategy for OS and an enhanced role for OPSI.

April 2009 New business
strategy for OS

The new strategy was the outcome of a process initiated by CUPI and taken forward by
Government through further work (POI, Cambridge study and TFA). It was based on a
Government decision that the user-pays model continued to be the most effective, but that
changes were needed in five key areas.

 Promote innovation for social and economic benefits – by enhancing OS
OpenSpace, improving developer programme, reducing royalty charges and
creating a developer community (GeoVation).

 Increase the use of OS data – by increasing the role for distribution by commercial
partners and comprehensively reviewing the licensing framework, including
shortening and simplifying documents, introducing a transparent pricing structure
(the plan for rollout of the new framework was due to be completed by October
2009).

 Support sharing across the public sector – through the Pan-Government and One
Scotland agreements

 Increasing efficiency – by committing to achieving cost reductions

153

 Enhancing value by creating an innovative trading entity (Ordnance Survey
Limited, eventually launching the B2C Ordnance Survey Leisure portal in March
2011)

The strategy also announced a commitment to review OS’s public task, through a formal 12-
week public consultation and in line with the TFA principles. A new document was intended
to be in place by the end of 2009. To date, there has been no such consultation to define
OS’s public task.
OPSI and OFT would monitor OS’s progress, particularly after six months and after twelve
months. It does not appear that any formal statements of OS’s progress were produced at
those times.

June 2009 Making public
data public

Gordon Brown told the House of Commons that there would be a drive to open up
Government data, aided by Sir Tim Berners-Lee and Professor Nigel Shadbolt.

August
2009

OS business
strategy –
update on
progress

This update from OS stated that implementation was ‘work in progress’. It dealt with some
responses to the strategy. In particular, regarding the issue of ‘free data’, it was stated that
the TFA had considered this matter ‘fully’ and that Government had decided on the user-pays
model. ‘It is recognised that this debate still continues in some areas but the Government has
made its decision’.

November
2009

Announcement
that OS would
open up data

The PM Gordon Brown announced on 17 November 2009 that OS would open up access to
data. The plans included free re-use – including commercially – of data relating to electoral
and local authority boundaries, postcode areas and mid-scale mapping.

December
2009

DCLG
consultation on
Policy options
for geographic
information for
Ordnance
Survey

Following the prime-ministerial announcement, DCLG soon published a consultation to
gather views on its implementation. As well as views on the datasets to be released for free,
the consultation questions covered issues such as the broader pricing model for OS, PSI
regulation, OS’s public task and governance, and the idea of a single National Address
Register.
The Government response in March 2010 identified the package of datasets that would be
released as OS OpenData from April 2010, including various small and mid-scale products,
boundary information and postcode units. OS now receives £20m annually from Government
as a compensation for revenue loss due to OS OpenData. Responding to concerns about
barriers to sharing across the public sector, Government also announced a centrally funded
Public Sector Mapping Agreement (PSMA), to come into force in April 2011. This non-
competed, ten-year contract replaced the competed, shorter term PGA contract.
Regarding OS’s public task, Government also announced that it would be considered in the
light of related work being carried out by The National Archives. Finally, the Government
asked OS to take on the technical delivery role of services required to fulfil INSPIRE
obligations.

April 2010 OS OpenData Launch of OS OpenData, following the DCLG consultation.
October
2010

New pricing
and licensing
model

The announcement ‘marks the culmination of work that began when Ordnance Survey
launched its new Business Strategy in April 2009’. As such, it can be seen as having its
origins in the CUPI study, insofar as that strategy was a response to the study.
New licences would become available from November 2010, with a second phase of the
launch taking place in April 2011.
Changes include:

 new terms allowing partners to licence and re-sell almost all OS products,
 greater flexibility in onward licensing of OS products, with the choice of how much

to include
 fewer, broader licences for commercial activities, with the amalgamation of terms

from twelve existing contracts into three new ones, with more concise and less
legalistic language

 improved terms covering warranties and liabilities
 new guidance on derived data, to clarify in which instances OS would claim

intellectual property rights, and the launch of new ‘Free to Use Data’ terms covering
those cases when OS would not claim IPR

December
2010

GeoPlace LLP An agreement was announced in December 2010 to create a joint venture between OS and
the Local Government Group that would create ‘a single ‘address book’’ for England and
Wales. GeoPlace LLP acquired Intelligent Addressing Ltd (approved by the OFT in February
2011) and it would create a National Address Gazetteer Database by combining the local
gazetteer datasets previously managed by IA with OS and Royal Mail datasets.

2010-2011 OS annual
report 2010-
2011

OS registered a record trading revenue of £127.7m, an increase of £15.2m from the previous
financial year. This coincided with £20m of new revenue as a result of OS OpenData revenue
recognition policy. Since this revenue was classified as public sector revenue, public sector
revenue exceeded private sector revenue in this financial year, whereas in previous years
the majority of revenue had come from the private sector.

April 2011 PSMA As announced previously in the DCLG consultation on policy options, the PSMA came into
force.

July 2011 IFTS report OPSI’s evaluation of OS was broadly positive and it was assessed as ‘medium risk’. OPSI
noted progress made by OS in simplifying its licensing, encouraging re-use, reducing the
number of specific use contracts, clarifying its position on derived data. It noted that
complaints to OPSI about OS were ‘on a downward curve’. It clarified that OS had ‘opted not
to split its activity into upstream and downstream components or a similar configuration aimed
at differentiating between non-competed and competed areas of activity, taking the position
that it is an indivisible data business’.

154

Nevertheless, OPSI made a number of suggestions for further work, including monitoring the
impact of recent changes, making further specific improvements and publishing a public task
statement once OPSI’s work on the subject was complete (OPSI’s guide to drawing up a
public task was published shortly afterwards).

July 2011 OS becomes
part of BIS

Ministerial responsibility for OS passed from DCLG to BIS, as a step towards the planned
establishment of a Public Data Corporation (PDC, see below).

August
2011

Public Data
Corporation
consultation

The PDC was intended to bring together data-rich organisations to secure benefits, such as
a more consistent approach towards access to PSI, promoting greater access and increasing
efficiency. Government published this consultation in order to gather views to inform
decisions about the membership and structure of the PDC.

November
2011

Public Data
Group

The 2011 Autumn Statement announced the formation of the Data Strategy Board (DSB) and
the Public Data Group (PDG), the latter of which would bring together OS, the Met Office,
Companies House and the Land Registry, replacing the previous proposals for a PDC.
In March 2012, the terms of reference for the PDG set out objectives that included delivering
efficiencies, sharing data, skills and best practice, and working with the DSB to support the
commissioning of Open Data.

2011-2012 OS annual
report 2011-
2012

For the second successive year, OS registered record revenue. Trading revenue was
£138.9m, up by £11.2m from the previous year. This coincided with the introduction of the
PSMA, which accounted for £55m of revenue in that year. The share of public sector revenue
again increased compared to the previous year.

July 2012 Public task
statement
online

A statement of OS’s public task was published on its website. This was then revised in late
2013.

April 2014 OPSI
investigation of
77M complaint

The complaint concerned HM Land Registry’s Inspire Index Polygon dataset (‘the Polygons’),
which is alleged to contain some amount of OS intellectual property (though this amount is
strongly disputed by the complainant). Commercial re-use of the Polygons required a licence
from OS, who believed that licence terms should reflect the substitutability between the
Polygons and OS’s own MasterMap Topography Layer. OPSI found that this substitutability
had not been demonstrated to a sufficient extent, as the basis for licence terms and pricing,
and therefore upheld complaints by 77M relating to licence terms and pricing.
OPSI’s recommendations included clarification of the coincidence/substitution between the
two datasets in question, changes to pricing and licence terms, simplification of the licence
and of the application process. In a July 2014 progress report, OPSI found that the majority
of recommended actions had been completed. OPSI later confirmed in October 2014 that all
recommendations had been met.

June 2014 OPSI
investigation of
Weekend 365
complaint

The complainant wished to reproduce OS maps on its merchandise. The complaint relates to
the minimum annual royalty of £1000 from the third year of the licence. It was not upheld
under the Re-use Regulations but was partially upheld under IFTS. OPSI recommended that
OS ‘should introduce conditions and pricing to encourage small businesses to re-use its
information, for example by reviewing turnover levels and/or reducing minimum royalty
thresholds’, with a deadline of the next IFTS re-verification.

September
2014

APPSI review
of 77M
complaint

77M complained to APPSI about OPSI’s handling of its complaint against OS. APPSI’s
findings included the following:

 OPSI allowed OS to make changes to its report (notably, the use of the term
‘substitution’) that arguably went beyond corrections for factual accuracy. OS’s
emphasis on ‘substitution’ as the basis for price-setting is said to make clear that
OS charging reflects` an assessment of a new product’s market value and its ability
to ‘cannibalise’ OS revenue.

 While OPSI found that OS had met the recommendation to put an adequate pricing
regime in place, APSSI could not see how this had been met (specifically, the
requirement that it be no more expensive than OS MasterMap).

 It was not clear whether OS had provided a fair, objective analysis of
coincidence/substitution.

Nevertheless, APPSI welcomed ‘greater recent flexibility’ to OS pricing for the Polygons as a
‘significant step forward’
APSSI also made a number of additional observations, including that:

 This case is an example of ‘failure of the process’, with different agendas and
complex rules to implement different regimes ultimately hindering re-use of PSI.

 OS data is highly important and often needs to be used to link other datasets
together. Even when the extent of use of OS data in producing derived data is
minimal, OS ‘sees itself able to set charges based on their qualitative assessment
of likely revenues and possible product substitution’ and effectively has a ‘power of
veto’.

 The above means that SMEs (and even other public bodies) find dealing with OS
complex and confusing. Rules, governance and regulation procedures for OS
should be spelled out in a single document and ‘[t]he guidance on the present OS
web site is inadequate’.

 Not all concerns about OS are of its own making – ‘the reality is that the root cause
of many complaints lies in the business model under which OS has to operate’ (the
trading fund model).

155

Met Office

Overview

61. The Met Office is a trading fund and has been an executive agency within BIS
since 2011. It provides the National Meteorological Service, and the majority
of its revenue is earned from the public sector.

62. The Met Office is the largest PSIH in income terms. Total revenue in the year
2013/14 was £208m, of which £175m came from Government. By
comparison, at the time of the CUPI study, the Met Office earned £170m of
which £143m was coming from Government.

Role of PSIH and description of information held

63. The Met Office collects climate observations and uses its significant expertise,
both in the form of experienced staff and forecasting models built and
adjusted over time, to generate weather forecasts. It aims to be recognised as
the best weather and climate service in the world through verifying the outputs
of its models and benchmarking against peers and competitors on quality of
service and value for money. The Met Office ranks highly amongst other
National Meteorological Services as one of the world’s most accurate
forecasters.

64. The Met Office is one of the two World Area Forecast Centres. It has several
international research partnerships with, amongst others, NERC, WMO,
Meteorologist institutt, the Australian Government’s Bureau of Meteorology,
and academic institutions internationally. The Met Office is also a member of
ECOMET, an Economic Interest Group composed of more than 20 members
across Europe, which ‘envisages the widest availability of basic
meteorological data for re-use applications’.172

172 ECOMET was created at the end of 1995 and is an Economic Interest Grouping under Belgian law located in
Brussels. After having confirmed its intention to do so in September 1997, the European Commission
(Directorate-General Competition) approved the ECOMET arrangements in October 1999. The national
meteorological services have developed in ECOMET a legal framework to establish equal competition conditions
for the public as well as for the private sector. For more information see ECOMET website:
http://www.ecomet.eu.

http://www.ecomet.eu/

156

Public activities

65. The public activities of the Met Office comprise what is necessary in order to
meet the requirements of the Public Weather Service (PWS) and duties set
out in the Civil Contingencies Act 2004.173 The PWS comprises:

 delivering the national infrastructure and capability required to generate all
weather services;

 the routine provision of public forecasts, reaching the majority of
population daily and the provision of National Severe Weather Warning
Service (NSWWS), in order to enable damage prevention;

 the provision of Civil Contingency Services, supporting Resilience
Community, protecting life, property and infrastructure; and

 the provision of Data Services, covering the international exchange of
weather data, including Open Data.

66. To fulfil its role, it engages in a diverse range of measurement and modelling
activities such as ocean modelling, carbon cycle, climate attribution,
observations, run off/river models, land surface, air quality, multi-model
ensembles, regional scale decadal prediction, modelling capability and
atmospheric chemistry.174

67. The five-year contract between the Met Office and the Public Weather Service
Customer Group (PWSCG) specifies the budget the Met Office will have for
providing the PWS and also contains output requirements (degree of quality,
accuracy and parameters that the Met Office should provide). The budget that
the Met Office receives from the PWSCG is calculated as the income required
to cover the Met Office’s costs of producing the PWS outputs less the income
that the Met Office is expected to generate from the sales/licensing of PSI.

68. In addition to its public task activities, the Met Office has Government
contracts for the provision/exchange of services with other public bodies, such
as the MOD, DEFRA, Environment Agency. Some of these Government
contracts are competed. According to the Met Office’s annual report ‘the
majority of its non-competed services relate to the Met Office’s public task, its
role as the UK’s National Meteorological Service and its support of the

173 ‘Civil Contingencies Act 2004 states that Category 1 responders must have regard to the Met Office’s duty to
warn the public and provide information and advice, if an emergency is likely to occur or has taken place.’ See
Met Office, ‘Together Make a difference with a coordinated response to emergency management’
http://www.metoffice.gov.uk/media/pdf/a/o/11_0194_PWS_Together_Brochure1.pdf
174 See for example, Met Office, 2011, ‘Met Office Science Strategy 2010-2015: Implementation Plan’
http://www.metoffice.gov.uk/media/pdf/5/2/MOSAC_16.1.pdf

http://www.metoffice.gov.uk/media/pdf/a/o/11_0194_PWS_Together_Brochure1.pdf
http://www.metoffice.gov.uk/media/pdf/5/2/MOSAC_16.1.pdf

157

Ministry of Defence and other Government departments in respect of weather
and climate-related services’.175 The price for non-competed public sector
contracts is determined with reference to its target ROCE of 3.5%.

Commercial activities

69. The Met Office provides services to commercial entities such as delivering
crucial inputs to utilities, the aviation sector or insurance companies, and
producing news weather forecasts etc.

70. Commercial revenue has accounted for around 16% of the Met Office’s total
income in the last four reported years.176 This is a slight increase from the
time of the CUPI study (12%). Commercial revenue comprises revenue from
licensing data for re-use and from the provision of value-added services.

Table 16: Met Office revenue

Financial year Revenue
All Government
business
£’000

Revenue
Defence
£’000

Revenue
Government
service
£’000

Revenue PWS
£’000

Revenue
Commercial
£’000

2004/05 145,210 33,581 36,385 73,541 20,370

2010/11 163,470 34,275 35,723 93,472 32,239
2011/12 163,286 33,069 34,104 96,113 32,470
2012/13 171,760 31,601 36,207 103,952 32,725
2013/14 175,453 32,259 36,815 106,379 32,256

Source: Met Office Annual Reports; http://www.metoffice.gov.uk/learning/library/publications/corporate

71. The Met Office has provided us with information on the share of Government

contracts it has won for a number of years, which indicate that it secures on
average 70% of the public sector contracts for which it tenders. Competed
contracts cover grants (eg research bids) where more than one applicant may
be successful. The corresponding figure for commercial contracts is
unavailable.

Information made available for re-use

72. The information held by the Met Office includes both historic weather
observations and the detailed outputs of its forecasting models. Historical
weather observations are collected by meteorological services across the
world and shared in order to improve forecasting models. The Met Office
gathers observations (eg through satellite, aviation, ships and a series of
weather stations) and obtains observations from other meteorological services
(eg data obtained from German DWD).

175 Met Office, 2014, ‘Annual Report and Accounts 2013/14’.
http://www.metoffice.gov.uk/learning/library/publications/corporate
176 Average over the last four years (2010/11-2013/14).

http://www.metoffice.gov.uk/learning/library/publications/corporate
http://www.metoffice.gov.uk/learning/library/publications/corporate

158

73. The Met Office considers these historical observations together with the
outputs of its Numerical Weather Prediction models as its ‘unrefined’
information within the meaning of the term set out in the OFT CUPI report. By
contrast, the interpretation of forecast model outputs, risk analysis and
communication services are considered to be refined information.

74. All of the Met Office’s data that can be used for commercial purposes is
available under the ECOMET licence and listed in ECOMET’s catalogue.
Each member of ECOMET is a potential provider of the same data offered by
the Met Office, and the ECOMET members sell data under a commonly
agreed methodology for the pricing of data.177 Such data is primarily used by
competing weather service providers both in the UK and overseas and
includes Numerical Weather Prediction Model data, Observation Station data,
Rainfall Radar data, Lightning strike detection data and Satellite data.

75. The only significant changes to the wholesale catalogue over the last 3 years
are as follows:

 removal of historic observational data – this was removed as the method
of extraction was deemed to ‘add value’ to the data by decoding the
synoptic bulletin and presenting it in an Excel spreadsheet;

 upgrade of selected NWP model data – North Atlantic and Europe Model
data replaced by Euro4 Model at 12km and 4km resolution; addition of UK
Variable Resolution model data; and

 in 2014 access to sub-hourly observations was added to the catalogue.

76. In terms of historic data, the Met Office provides access to the last 24 hours’
land and marine observations through its DataPoint API. Data covering a
longer period of time at a specified granularity and including a specified range
of parameters is available under licence dependent on planned use.178 ‘The
Met Office has a Statuary [sic] duty under the Public Records Act to make
available the data and information it has created in the performance of its
public duties after 30 years (moving to 20 years). Met Office is currently a
Place of Physical deposit for all the paper records’ and is ‘working with the

177 See ECOMET website price units: http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/ecomet-price-
units
178 Note: ODUG has been pushing the Met Office towards releasing their historic observation data as Open Data,
but the interviewee at the Met Office has explained that making that data available is not easy (see
http://data.gov.uk/benefits-of-releasing-historical-ukmo-observation-data). The Met Office itself does not have that
data readily available, the data is used in models and then tested for quality control purposes and is not kept in a
way that can be simply released. Therefore, there are significant costs associated with making this data
available, while assuring that the service provided is resilient.
The current plan is not to make that data available under OGL terms as ODUG had suggested. The Met Office is
committed to making further historic data available in future, but not for free.

http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/ecomet-price-units
http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/ecomet-price-units
http://data.gov.uk/benefits-of-releasing-historical-ukmo-observation-data

159

National Archive to become a place of deposit for electronic data’179 as Open
Data.

77. The Met Office has informed us that demand for data has remained largely
static between 2004 and 2013. As new, or updated, data has become
available in the past 12 months, very small increases in uptake have been
noticed. This has principally been around Euro4 model data as the resolution
has improved markedly and three new customers have signed up. The Met
Office also informed us that higher resolution model data has meant a
significant increase in the data volumes, which creates a challenge for the Met
Office to make the data available via the wholesale data channel.

78. According to the Met Office, the pricing of wholesale data agreed through
ECOMET has remained relatively static. Met Office wholesale pricing
distinguishes between End Users, Service Providers and Broadcasters, and
between different types of value-added services based on the use of
particular types of data and products.

79. The Met Office continues to provide trial licences, both for public and private
re-users. These licences have a small cost reflecting the cost incurred by the
Met Office to extract the information requested by the users.

80. The Met Office responded readily to the Open Data movement and has been
recognised as one of the largest suppliers of PSI to data.gov.uk.180. At the
time of the launch of data.gov.uk and related Open Data initiatives, the Met
Office launched a ‘weather widget’ that could be embedded in third party
websites . as well as creating a developmental area of its website – ‘Invent’ –
offering data downloads. The Met Office PWS weather forecast and real-time
observation datasets are provided under OGL terms.

81. Subsequently, DataPoint was launched in November 2011, replacing ‘Invent’
to provide Open Data under the OGL on the Met Office website. DataPoint
replaced the ‘Invent’ section on the Met Office website that previously
provided access to Met Office data to developers and other users. DataPoint
had new features (such as map layers, marine observations etc.) added from
July 2012 onwards. DataPoint currently has 21 products listed, 16 of which
are accessed through an API. The available products are a mix of Forecast
and Observations, Text, data or map-based information.

179 Met Office, 2014, Open Data Policy, Annex B,
http://www.metoffice.gov.uk/media/pdf/3/5/OpenDataPolicy_MetOffice_v1.0.pdf
180 Deloitte, 2013, ‘Market Assessment of Public Sector Information’ published by DBIS, p 60,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/198905/bis-13-743-market-
assessment-of-public-sector-information.pdf

http://www.metoffice.gov.uk/media/pdf/3/5/OpenDataPolicy_MetOffice_v1.0.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/198905/bis-13-743-market-assessment-of-public-sector-information.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/198905/bis-13-743-market-assessment-of-public-sector-information.pdf

160

82. Usage of the Met Office’s DataPoint API has increased substantially over
time, from a couple of hundred of users initially to seven thousand subscribers
(although only about half are actively using the data), without any advertising
or promotion. Over the same two-year period, the number of requests for Met
Office data has increased from 10,000 per month to 25 million requests in
August 2014 (though noting that requests vary widely in terms of the volume
of data required). Of these requests approximately 80% came from the UK,
followed by Ireland (around 10%) and the US. Overall, users from around 150
countries request and obtain data from the Met Office. We have been told by
the Met Office that, based on a survey undertaken in August 2013, around
20% of DataPoint users received income related to the data they obtained.

83. Currently, the main challenge facing the Met Office regarding making PSI
available for re-use is the vast volume of data, which is increasing as the
resolution of its forecast models is increased (eg previously the model was
distinguishing 40 atmosphere levels but is now looking at 70 levels) and the
models are run more frequently. Over time, the cost reductions that might
have resulted from improvements in technology have been offset by the costs
of increased volume of data being gathered and stored. Within 18 months, the
Met Office is expecting substantially to upgrade its computing facilities.

Compliance with CUPI principles

Changes since CUPI

84. The Met Office received a positive assessment as part of the OFT CUPI
study. Amongst other things, it adopted a good upstream/downstream split in
terms of operations and of cost allocation and ensured that it charged the
same price for the catalogue of weather data that it was charging to its own
weather forecasting operations to competing businesses.

85. The Met Office – like other trading funds – was required to provide an action
plan in response to the CUPI study.

86. The action plan largely emphasised existing commitments, such as those
arising through the IFTS, as well as its areas of good practice highlighted by
the CUPI study itself. Specifically, Met Office proposed the following actions:

 ‘Continue our commitment to the provision of essential meteorological
data free of charge to the world meteorological community under WMO
Resolution 40;

 Liaise with Government stakeholders to more clearly define its ‘public
task’ and its ‘public sector information’;

161

 Explore ways in which we can refine and extend the internal
arrangements for which we have been commended by OFT and OPSI;

 Continue with our commitment to the Information Fair Trader Scheme and
respond to OPSI’s most recent recommendations in that regard by 30
April 2008;

 Work towards compliance with the European INSPIRE Directive in the
most efficient and cost effective way available to us;

 Take account of ideas proposed in the action plans submitted to HMT by
other trading funds where possible.’181

87. Evidence collated in this report suggests that the Met Office’s actions since
the CUPI study have been in accordance with its action plan:

 the Met Office continues to separate upstream and downstream
operations and ensures that the data available to its commercial arm is
made available to external re-users on the same terms. Where any
concerns are expressed in relation to this the Met Office deals with this
fairly and transparently (see complaints section below).

 the Met Office has continued to illustrate its commitment to the IFTS and
all of the recommendations made in the 2008 IFTS were marked as
complete in the 2010 re-verification (see IFTS recommendations below).

 through the contract with the PWSCG, the Met Office would appear to
have a tightly bounded and clearly defined public task (see public task
section below).

88. Separately, the Met Office has undergone three IFTS re-verifications since the
completion of the CUPI study. The re-verification reports confirm that the
organisation continued to follow good practice following the OFT CUPI study.

 In the 2007 re-verification report, OPSI highlighted a number of good
practice examples. OPSI did state that the Met Office could improve the
fairness of its licences by reviewing its policy of giving account managers
discretion to discount within a percentage banding based on length of
contract and considering a standard discounting scale. It was also
recommended that the Met Office should look at defining the criteria for
trial period extensions more precisely. All of these recommendations were
marked as ‘complete’ in the 2010 IFTS re-verification.

181 Met Office, 2008, Met Office action plan concerning access to information.

162

 In the 2010 re-verification OPSI made recommendations that were aimed
at meeting the Government’s Open Data agenda in terms of asking the
Met Office to review whether data that it made available in static formats
could be made more readily re-usable and whether more material could
be made available under the OGL, and to update OPSI on progress in
enhancing Invent as well as increasing the number of datasets listed on
data.gov.uk.

 In the 2013 re-verification, OPSI highlighted the fact that the Met Office
had met all the recommendations made in its previous re-verification and
even exceeded some of these. Significant quantities of data that was
previously only available in static formats were by then provided
dynamically in machine-readable format. The Met Office had begun to
offer a large amount of data under the OGL. DataPoint API had been
introduced as the primary way of showcasing data and making it available
in a suitable format for developers, thus enabling, amongst other things,
the creation of innovative third-party applications using real-time weather
information. OPSI’s recommendations were limited to a suggestion that
Met Office should survey the DataPoint user community to assess the
impact of requiring registration and applying a fair usage policy, advise
OPSI of any licensing changes and consider the appointment of an Open
Data advocate to the PWSCG.

89. Overall, the Met Office has made significant amounts of its data free for
download and has improved the way in which its data can be accessed. In the
view of the Met Office, the main developments were largely driven by the
Government’s Open Data Agenda and Cabinet Office’s Open Data Strategy
and OPSI’s recommendations.

Separation of public sector and commercial activities

90. As outlined above, at the time of the CUPI study, the OFT noted that the Met
Office had in place a good upstream/downstream split in terms of operations
and of cost allocation, with downstream prices reflecting upstream costs, and
it offered the same price to commercial re-users as it did to its own
downstream operations. This continues to be the case today.

Definition of public task

91. The Met Office’s public task is defined by the outputs required under the PWS
including those defined in the Civil Contingencies Act 2004. Through the
contract with the PWSCG, the Met Office would appear to have a tightly
circumscribed and clearly defined public task. We are not aware of any

163

concerns that have been raised by actual or potential re-users about the
definition or scope of the public task.

92. However, OPSI noted in the 2010 IFTS re-verification that the Met Office’s
income from wholly commercial activities was less than its income from public
funds (comprising PWS funding and other Government business), and that
not all of its Government business was competed. OPSI made a high level
recommendation under the Transparency principle that the Met Office should
conduct a review of its public task in consultation with the PWSCG and
consider whether some of the publicly-funded activities and/or data outputs
that sat outside the Met Office’s public task at the time should be brought
within it. This recommendation was re-iterated in the 2013 IFTS re-
verification.

93. We understand that such a review is currently underway and is expected to
be completed soon.

Complaints and complaint handling

94. No formal complaints against the Met Office have been lodged with OPSI. We
have asked the Met Office for information about its internal complaints
process, and have been provided with information about two complaints over
the last few years:

 One complaint, made in December 2013, related to Met Office
Commercial having access to model data that is not available on the Met
Office Wholesale catalogue. The Met Office recognised the issued and
made the necessary files available as quickly as possible, and the
complaint was closed in April 2014.

 A second complaint made in September 2014 related to Met Office
Commercial having access to model data in a specific format that is not
available on the Met Office Wholesale catalogue. We have been informed
that this issue is related to the Met Office’s decision to move towards
providing only a single standard format for both internal and external data.
We understand that the complainant has been informed and that the Met
Office is awaiting a response at the time of writing.

Residual problems

95. Our evaluation indicates that there are unlikely to be substantial residual
problems related to the Met Office.

164

96. One stakeholder informed us that it believes there to be certain ‘elements’ of
the Met Office model that are not made available to re-users, even though
they are presumably calculated and used internally. An example of this would
be convectively available potential energy, which is commonplace, but not
made available to purchase as part of the Met Office model. This type of data
is available elsewhere (eg through the US Global Forecast System), but
adding elements from data sourced elsewhere may increase complexity and
costs for re-users. As such, this situation might constitute an advantage for
Met Office when it competes with private sector firms in value-added markets.

97. Moreover, the pricing of Met Office data is a concern for this stakeholder. As a
wholesale customer its charges have recently increased drastically (by around
four times). The high prices are particularly problematic when the increased
availability and quality of free weather information (eg from the Met Office and
BBC websites) is reducing volumes of business for private sector firms that
provide specialist, value-added services. The stakeholder believes that Met
Office prices are based on ‘some notion of turnover’; however it alleges that
there are no visible tariffs, creating confusion for re-users.

98. Furthermore, the stakeholder expressed the view that the Met Office is not
very forthcoming – eg compared to the European Centre for Medium-Range
Weather Forecasts (ECMWF) – about changes made to its models, and their
known errors or weaknesses.

99. This stakeholder has not formally complained to the Met Office regarding
these issues and lacked an understanding of the role that OPSI might play in
facilitating the resolution of any licensing or pricing problems. The issues have
been the subject of discussions in the past, eg through a pressure group of
weather companies that held meetings with the Met Office. However, the
stakeholder does not believe that these discussions have produced concrete
effects, which is a source of frustration.

100. As part of our assessment, we have reviewed the formal complaints made by
wholesale customers to the Met Office (see paragraph 37 above). In our
review of this information we have been informed that the Met Office has
responded quickly to complaints in relation the availability of its data by
making it available on the wholesale catalogue. Therefore, we are of the view
that the Met Office is generally willing to provide data when there is a formal
request for it and where it is feasible to do so.

101. Furthermore, we are aware that the Met Office’s wholesale data is available
under the ECOMET licence and is listed in ECOMET’s catalogue. The pricing
methodology for each unit of ECOMET Product is also explicitly set out on the

165

ECOMET website.182 There are volume discounts, independent of turnover,
and discounts for small service providers that are based on turnover. The
ECOMET website provides the calculation used for both these discounts.183
Notwithstanding the issues raised by the aforementioned stakeholder, which
have not been the subject of a fuller investigation, it appears that the Met
Office largely follows good practice with regard to price transparency.

Coal Authority

Overview

102. The Coal Authority is a non-departmental public body sponsored by the
Department of Energy and Climate Change (DECC). It owns, on behalf of the
country, the vast majority of the coal in Great Britain and former coal mines,
and manages the effects of past coal mining. It holds coal mining information
for all parts of England, Scotland and Wales, and uses its mining information
to report on the potential risks to property from former or current coal mining
activities.

103. At the time of the CUPI study, the Coal Authority was the 6th largest PSIH in
terms of the income gained from the supply of PSI, though its income of
£9.3m was small relative to the income of the three largest PSIHs who
together earned more than £240m from the supply of PSI.184

Role of PSIH and description of information held

104. The Coal Authority’s functions are set out in the Coal Industry Act 1994,
specifically in Chapter 21.185 The Coal Authority is responsible for licensing all
of the coal mining that is taking place in Britain and manages the effects of
past coal mining that are not the responsibility of licensed coal mine
operators, including subsidence damage claims, It deals with mine water
pollution and other mining legacy issues. The Coal Industry Act also creates
specific duties with regard to making information held by the Coal Authority
available to the public.

105. The Coal Authority holds coal mining information for all parts of England,
Scotland and Wales including, amongst other things coal mining entry location

182 See ECOMET website price units: http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/ecomet-price-
units
183 See ECOMET website discounts: http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/discounts and
http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/discounts/ssp-discount
184 See Table 3.1, OFT, 2006, ‘The commercial use of public information (CUPI)’, p 21,
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf. The Coal Authority was not the subject of one of the detailed case
studies undertaken by the OFT; only a few references were made to it in OFT documents published as part of the
CUPI study and no specific issues were identified.
185 The Coal Industry Act 1994 c21; http://origin-www.legislation.gov.uk/ukpga/1994/21/contents

http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/ecomet-price-units
http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/ecomet-price-units
http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/discounts
http://www.ecomet.eu/ecomet-catalogue/ecomet-licenses/discounts/ssp-discount
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://origin-www.legislation.gov.uk/ukpga/1994/21/contents

166

data (shafts and adits), data about past, current and future proposed coal
mining operations (both opencast and underground), data on areas of
potential shallow coal measures ie where coal is present within 30m of the
surface whether records suggest it is worked or not, and records of coal
mining subsidence events.

106. The information held by the Coal Authority stems from a vast collection of
maps and paper records (eg abandonment plans), which has been
transformed into digital mining datasets, which are updated with new
information gathered through surveys and inspections. The datasets make up
the Coal Authority’s Mining Database). There is no alternative source for this
data.

Public activities and commercial activities

107. Historically, as the table below shows, the large majority of the Coal
Authority’s operational income came from the provision of reports on the
potential risk to property from former, current and future coal mining activities
(so-called CON29M reports186), which are required for property transactions in
current or former coal mining areas. These reports are generated through an
automated process from the data held in the Coal Authority’s mining
database, and are largely delivered digitally.

Table 17: Coal Authority income from activities

Financial year Total income from
activities £m

Mining report
income £m

Income from environmental
technical services

Proportion of income from
mining reports (%)

2005/06 12 10.6* NA 88

2006/07 14.4 11.4 NA 79

2007/08 11.9 10.2 NA 86

2008/09 8.1 6.3 NA 78

2009/10 10.1 7.9 NA 78

2010/11 10.3 8.2 NA 80

2011/12 12.5 8.4 2.3 67

2012/13 12.9 8.4 3.2 65

2013/14 15.6 9.8 4.1 63

Source: Coal Authority annual reports and accounts (https://www.gov.uk/government/collections/coal-authority-annual-
reports-and-accounts)
*The OFT CUPI study reported PSI-related income to be £9.3m

108. Demand for CON29M reports is strongly dependent on transactional activity in

the property sector, as reflected in the drop in revenue from their peak level in

186 CON29M reports are one of a number of standard forms to document property searches made in the course
of buying property, known as CON29 forms that have been developed by the Law Society. Whilst there is no
statutory requirement to use these forms, they are the standard forms used to document property searches and
therefore in practice must be used.

https://www.gov.uk/government/collections/coal-authority-annual-reports-and-accounts
https://www.gov.uk/government/collections/coal-authority-annual-reports-and-accounts

167

2006/07. From 2011/12 onwards, the Coal Authority has begun to provide
environmental technical services for the feasibility, build and operation of
metal mine water treatment schemes, creating another revenue
opportunity.187 Even so, mining reports still account for over 60% of the Coal
Authority’s income from activities.

109. While the provision of environmental technical services appears to be a clear
public activity (with DEFRA funding the metal mine water programme in
England and discussions about an extension of the service continuing with the
Scottish Environment Protection Agency), the question whether the provision
of CON29M reports constitutes part of the Coal Authority’s public task or
should be considered a commercial activity has proved contentious and is at
the heart of the complaints lodged with OPSI about the Coal Authority’s
behaviour in relation to the licensing of bulk data extracts (see Table 18 and
Table 19 below).

Information made available for re-use

110. The Coal Authority provides current coal mining data covering underground
workings, mine entries, probable workings, underground roadways, licenced
underground roadways, unlicensed opencast workings and licence areas in
GIS format. Charges vary according to the size of the subject area, and
scales of charges are available on request.

111. Historical coal mining data includes abandonment plans, which are available
as digital or paper copies. Search charges and charges for prints/electronic
formats are published on the Coal Authority’s website. The Authority also
provides access to the Coal Holdings Register and the Licence Register. We
understand that the Coal Authority regards the abandonment plans it holds as
its unrefined data. Copies of these plans can be purchased individually at a
cost-recovery based price.

112. The Coal Authority also provides mining reports and reports covering
additional information (namely so-called Ground Stability reports and Enviro
All-in-One reports188) for residential and non-residential properties or

187 These new revenue opportunities arose from an extension of the Coal Authority’s powers to deal with pollution
from metal mines through the Energy Act 2011, which enabled the Coal Authority ‘to deliver a non-coal mine
water programme and deal with non-coal subsidence legacy issues.’ The Coal Authority, 2012, ‘Annual Report
and Accounts 2011-12’, p 3,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/246966/0398.pdf
188 Enviro All-in-One reports covering environmental, flood and coal risks have been developed jointly with
GroundSure, a commercial company partnering with the Coal Authority (as well as other PSIHs and commercial
information providers) which provides information to solicitors, homebuyers, businesses, consultants, surveyors
and lenders to help them making more informed property-transaction decisions (see
http://www.groundsure.com/about-us/how-we-work). These reports have been available since 2010 (see
http://www.groundsure.com/about-us/history).

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/246966/0398.pdf
http://www.groundsure.com/about-us/how-we-work
http://www.groundsure.com/about-us/history

168

development sites. CON29M reports are provided also to re-sellers who
include them in a broader conveyancing search service to prospective
property buyers.

113. Amongst others, the Coal Authority makes available as Open Data on
data.gov.uk information about the Coal Mining Reporting Area – a set of
polygons indicating areas where coal mining reports are required in for
property transactions.189

114. Access to most of this information is available also through the interactive
map viewer on the Coal Authority’s website, which includes the coal mining
reporting area, monitoring points, and licence areas. For areas that require a
mining report the interactive map viewer also includes a range of spatial
datasets.190 These datasets have been released in August 2012 and were
initially available for non-commercial use only. However, we understand that
the Coal Authority has removed this restriction in October 2014. The datasets
are available under the Open Government Licence (OGL).

115. At the time of its IFTS accreditation the Coal Authority offered extracts from its
mining database to third parties under three published licences. One of these
licences was for commercial re-use and was intended for customers who
were planning to develop value-added products.191 The other two were for
internal business use and research. As OPSI noted at the time, this service
was in its infancy and the income derived from it was minimal. One company
– PinPoint Information Ltd (‘PinPoint’) – had sought to license the entirety of
the Coal Authority’s databases and had submitted a request to this effect to
the Coal Authority in August 2010. Following an initial dispute, which resulted
in a complaint made to OPSI, the Authority entered into an agreement with
Pinpoint in July 2012 for the provision of coal mining data, but suspended the
provision of data after the agreement fell into dispute because of claims that
PinPoint was proposing to develop a product that overlapped with the
Authority’s public task, which was expressly prohibited under the terms of the
agreement. The agreement remains in dispute, and PinPoint made a second
complaint to OPSI. The details of this on-going dispute are provided in Table
19 below.

189 Other open datasets published by the Coal Authority at the time of writing were: payments made by the Coal
Authority, Licence Area and Monitoring Point data, and staff pay data (see
http://data.gov.uk/data/search?publisher=coal-authority&q=Coal+Authority)
190 These datasets are: mine entry; abandoned mines catalogue; development high risk area; surface coal
resource areas; mine entry potential zone of influence; fissures and break-lines; mine gas sites; past surface
hazard; surface mining (past and current); past shallow coal mine workings; probable shallow coal mine
workings; and coal outcrops.
191 We understand that the Coal Authority also provides ‘data evaluation licences’, which potential users can use
for a limited period for trial purposes without paying.

http://data.gov.uk/data/search?publisher=coal-authority&q=Coal+Authority

169

116. Data and plan sales are priced on a cost-recovery basis and are currently
generating revenue of approximately £60,000 to £100,000 per annum. The
datasets currently provided have fewer attributes than the full dataset used for
the production of CON29M reports. We understand that the Coal Authority
provides a small number of large datasets (but not on a national basis).

117. Its most recent corporate plan indicates that the Coal Authority has made a
decision to generate more economic value from its data and information
assets. In the words of the Coal Authority its mission is ‘[d]erive commercial
value from our unique information, in-depth knowledge and expertise.’192 To
do this is it plans to develop its business in commercial information products
and services by developing and selling new information products and
services.193 These changes are the results of the Coal Authority’s own
evolutionary process of disseminating more information and improving
services to all customers and its decision to release economic value from its
data and information assets. The changes are also in response to the
Government’s Open Data strategy. Though the Authority’s plans are currently
under discussion at Government departmental level, we understand that this
implies that from April 2015 the Coal Authority will make available for use the
full datasets (some of which have never been released before) that it currently
uses for the production of CON29M reports. The Coal Authority also
considers that for the environmental and water data related to mining, which
are not made available for re-use at present, the move towards being more
proactive in licensing will likely have a positive impact on markets related to
groundwater waste disposal, energy consumption and property construction.

Compliance with CUPI principles

Changes since CUPI

118. The Coal Authority was the first organisation to seek IFTS accreditation under
the revised IFTS in 2009. It received a satisfactory score in relation to the
principles of Simplicity, Transparency and Fairness, and a good score in
relation to the Challenge principle. Maximisation and Innovation were
classified as development areas.194 OPSI noted that: ‘[h]istorically, there have
been a number of policy and technical reasons why the Coal Authority has
been cautious in expanding the scope of the re-use of its information. The
Coal Authority has obligations under the Coal Mining Subsidence Act 1991 to

192 The Coal Authority, ‘Corporate Plan 2014/15, OFFICIAL’ p 4, emphasis added,
http://webarchive.nationalarchives.gov.uk/20141002143759/http:/coal.decc.gov.uk/assets/coal/publicationsandinf
ormation/corporate%20plan%202014-15%20official.pdf
193 The Coal Authority, ‘Corporate Plan 2014/15, OFFICIAL’ p 5-7 and 14, emphasis added,
http://webarchive.nationalarchives.gov.uk/20141002143759/http:/coal.decc.gov.uk/assets/coal/publicationsandinf
ormation/corporate%20plan%202014-15%20official.pdf
194 OPSI, 2009, ‘Information Fair Trader Scheme Report, The Coal Authority’

http://webarchive.nationalarchives.gov.uk/20141002143759/http:/coal.decc.gov.uk/assets/coal/publicationsandinformation/corporate%20plan%202014-15%20official.pdf
http://webarchive.nationalarchives.gov.uk/20141002143759/http:/coal.decc.gov.uk/assets/coal/publicationsandinformation/corporate%20plan%202014-15%20official.pdf
http://webarchive.nationalarchives.gov.uk/20141002143759/http:/coal.decc.gov.uk/assets/coal/publicationsandinformation/corporate%20plan%202014-15%20official.pdf
http://webarchive.nationalarchives.gov.uk/20141002143759/http:/coal.decc.gov.uk/assets/coal/publicationsandinformation/corporate%20plan%202014-15%20official.pdf

170

provide a remedy where damage is caused to property following the
withdrawal of support as a consequence of lawful coal mining activities. The
potential impact on its legal liabilities of more mining information coming into
the public domain and the broader impact on the property market has led to
this cautious approach. However, action is underway to create the conditions
for wider re-use.’195

119. The decision by the Coal Authority to seek IFTS accreditation might seem to
have been driven by the OFT’s recommendation that PSIHs with PSI revenue
of £100,000 should join the scheme. However, the Coal Authority told us that
this decision was predominantly driven by its desire to demonstrate
compliance with fair trading commitments in relation to the services it was
providing at the time, given the monopoly position it held in relation to mining
data. On the other hand, the contemporaneous Annual Report suggests that a
‘“fair trading’’ compliant business model and framework for the provision of the
Authority’s mining information services has been developed’ and submitted to
OPSI for assessment.196

120. OPSI’s assessment also suggests that the material submitted by the Coal
Authority indicated a desire to increase the amount of information made
available for re-use beyond CON29M reports through licensing of bulk data
extracts from the coal mining database. Specifically, OPSI pointed out that
‘action is underway to create the conditions for wider re-use.’ This meant that
there were expectations that the hurdles to making the data in the coal mining
database extractable and re-usable by third parties could be cleared. OPSI
also noted that a significant amount of data improvement work had already
taken place to make the coal mining data more readily useable by third parties
and that ‘[t]he Coal Authority has developed a business model which will give
third parties confidence that they can obtain information on the same terms as
its commercial department.   Accounting for information and splitting costs
between core, wholesale and commercial functions has already been proved
as feasible. Mechanisms for internal charging and externally charging for
specified data are being explored in respect of flat fees or royalties per use or
a mixture of the two.’197  

121. Unfortunately, the expectations about wider re-use of coal mining data
remained unfulfilled. The request for re-use of some of the mining data sets
by PinPoint resulted in an on-going dispute and two complaints made to OPSI
under the Re-use Regulations and the IFTS. It is not clear whether further

195 OPSI, 2009, ‘Information Fair Trader Scheme Report, The Coal Authority’, p 4
196 The Coal Authority, 2009, ‘Annual Report and Accounts 2008/09’, p 6,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/248162/0889.pdf
197 OPSI, 2009, ‘Information Fair Trader Scheme Report – Coal Authority’, p 4-5

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/248162/0889.pdf

171

requests for re-use were discouraged by these proceedings, or whether there
was little actual interest in coal mining data, although OPSI in its original IFTS
report OPSI certainly saw unmet demand for the more comprehensive data
service envisaged in the Coal Authority’s business model.198

122. The IFTS re-verification report noted the progress made by the Coal Authority
in making mining risk data available for public consumption and commended
the Coal Authority for its engagement with key stakeholders prior to the
launch of its website tools, it also requested that the Coal Authority make the
terms and conditions that it ultimately agrees upon for bulk re-use available to
all other subsequent applicants and questioned whether ‘the Coal Authority’s
ultimate aim of making all of its ‘public’ data readily re-usable at marginal cost
is consistent with its faltering progress in setting up a system for bulk data to
be straightforwardly re-used’.199 The Maximisation principle was found to be
still a development area, although OPSI commended the Coal Authority for
the direct engagement work it had undertaken, ‘meeting established data
users, showcasing what data is available through ‘data packs’ and asking for
feedback on what uses its data could be put to’.200 We understand that the
outcome of this work has fed into the changes planned for 2015.

123. We also note that, the Coal Authority had ‘become concerned about the effect
of multiple copies of its data being in wide circulation. At one point, The Coal
Authority was considering withdrawing the ability to license bulk data extracts.’
The recommendations suggest that the Coal Authority has ‘made a strategic
decision to move away from commercial re-use of data extracts, towards real
time database access’ and that it ‘should demonstrate that it intends to move
ahead with its plans at an appropriate pace, publishing a clear timetable for
implementation. … The Coal Authority should continue to supply bulk data
extracts to third parties pending the introduction of enhanced database
access’.201 We are not aware of a clear timetable for implementation of real
time database access having been published, and understand that the
planned release of a greater range of coal mining data planned for 2015 will
not take the form of real time database access.

198 Specifically, OPSI noted that noted that the lack of demand for licences might have been the result that, at the
time, access to data would have involved inspecting the database on Coal Authority premises with the assistance
of Coal Authority staff, which only one small company actually did (ibid, p 10). The Coal Authority has told us that
there had not been much demand for this data for purposes other than the provision of CON29M reports or
similar reports in the past, but that it is currently speculating what other re-use possibilities might exist, and
believes that users could comprise solicitors, data resellers, developers, environmental consultants, etc.
199 OPSI, 2012, ‘Information Fair Trader Scheme Report, The Coal Authority’, p 4-5,
http://www.nationalarchives.gov.uk/documents/information-management/ca-ifts-report.pdf
200 Ibid, p 10.
201 Ibid, p 10-11.

http://www.nationalarchives.gov.uk/documents/information-management/ca-ifts-report.pdf

172

Separation of public sector and commercial activities

124. OSPI’s assessment of the Coal Authority’s IFTS application suggests that the
Coal Authority considered itself to be engaged in commercial activities, and
had intentions to put in place mechanisms that would result in a separation of
commercial activities and its other functions. Specifically, OPSI noted that:
‘[a]nticipating that there will be an expansion of direct licensing from its mining
database, the Coal Authority has equipped itself well for this eventuality and
has developed a business model which will give third parties confidence that
they can obtain information on the same terms as its commercial
department. … Access to the database will be divided between core,
wholesale and commercial categories. In addition to this top level division
of functions, a piece of work has been done to map out how data will be
updated and extracted on this model. Initial analysis has already
demonstrated the feasibility of apportioning costs and income between core,
wholesale and commercial information’.202

125. OPSI also noted that the Coal Authority did not charge itself for information
from the mining database, but had started work looking at who such a
charging mechanism might be implemented. A costing and pricing structure
was expected to be operational by the end of the calendar year and a
separate information licensing function or protocols for ring-fencing the
administration of information licensing from the marketing of Coal Authority
services was expected to be put in place as licensing volumes grew’.203

126. According to the 2012 IFTS re-verification report, the Coal Authority had set
up a structure of functional separation between its ‘wholesale’ and
‘commercial’ operations, though those functions had to be re-consolidated into
one department owing to the need to reduce costs. Given the small scale of
licensing to third parties, this is not surprising. The Coal Authority has
informed us that despite the two branches having been merged, wholesale
and retail activities are ring-fenced and have accounting separation. We
understand from the Coal Authority that the retail activities refer to the
provision of CON29M reports and associated services, whereas the
wholesale relate to the provision of data.

Definition of public task

127. The definition of the Coal Authority’s public task has been at the core of the
two complaints about the licencing of bulk data extracts. A detailed
chronology is provided in Table 18 and Table 19 below.

202 OPSI, 2009, ‘Information Fair Trader Scheme Report, The Coal Authority’, p 10-11, emphasis added.
203 Ibid.

173

128. In summary, the key question was whether the provision of CON29M reports
falls within or outside of the Coal Authority’s public task. If the provision of
such reports were included, then making CON29M reports available for re-use
would be covered by the Re-use Regulations, but the Re-use Regulations
would not apply to the provision of information if the licensee intended to use
the data to provide identical or similar mining reports. The Coal Authority
appears to have set out conditions under which it would refuse to licence its
coal mining data, including where the intended use was for the provision of
CON29M reports and successor products. This was based on the argument
that its public task included the provision of such reports.

129. OPSI at the time of the IFTS verification regarded the provision of such
reports a value-added activity outside of the public task, based on the material
provided by the Coal Authority. However, it accepted the Coal Authority’s
claim in its decision on the first complaint after the Coal Authority had pointed
to an Explanatory Note in which the intended provisions of the Coal Industry
Bill were stated to envisage that ‘the Authority will provide a Mining Reports
service much in line with British Coal’s present practice.’

130. We understand from PinPoint that this interpretation was contentious, and that
PinPoint considered that the reference to ‘a’ rather then ‘the’ Mining Reports
service would be indicative of there being scope for multiple mining report
services being offered.

131. OPSI appears to have further accepted that this definition of the public task
would justify the licence exceptions that were put in place, and did not share
the complainants concerns that the notion of ‘successor products’ was broad
and unspecific and could be used anti-competitively. OPSI only considered
that, in the interest of transparency, a clearer expression of the exception
should be developed and published.

132. However, OPSI’s position appears to have changed in its decision on the
second complaint where it states that the Coal Authority ‘under the principles
of maximisation and fairness, should encourage the re-use of its information,
including supply of CON29M substitutes’.

133. At the same time, OPSI acknowledges that although ‘it is acceptable for a
PSB not to allow competition against its public task, the public task needs to
be clearly defined, reasonable and allow fair competition’.204 Taken at face
value, this statement is somewhat contradictory in that OPSI also accepts that

204 OPSI, 2014, ‘Office of Public Sector Information Report on its Investigation of a Complaint, PinPoint
Information Limited and the Coal Authority’, p 3, http://www.nationalarchives.gov.uk/documents/information-
management/coal-authority-complaint-report-2014.pdf

http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-2014.pdf
http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-2014.pdf

174

the Coal Authority’s public task includes the provision of CON29M reports.205
This would imply that it is acceptable for the Coal Authority not to allow
competition against the production of CON29M reports.

134. One potential interpretation of OPSI’s position is that, in order for the
maximisation recommendation to have any impact, an appropriately defined
public task has to exclude services that can be competitively supplied, and
include only activities that are non-contestable. It is worth noting that under
this interpretation there would be a match between what the OFT has termed
‘unrefined’ information and public task activities, and between ‘refined’
information and non-public task, value-added commercial services.

Complaints and complaint handling

135. Two separate formal complaints to OPSI about the Coal Authority have been
submitted by PinPoint. PinPoint has told us that it was dismayed to find that
its complaints could not have been dealt with more quickly and informally. A
detailed description of these complaints is provided in Table 18 Table
19below.

136. While the part of PinPoint’s 2011 complaint relating to the Coal Authority’s
public task was dismissed, OPSI noted that the Coal Authority should have
responded to PinPoint’s request for re-use. Further, although PinPoint’s 2011
complaint did not raise issues under the IFTS principle of challenge, as part of
its investigation of the 2011 PinPoint complaint against IFTS principles OPSI
raised concerns about the initial handling of the complaint as it considered
that the Coal Authority should have made it clearer that there was a re-use
issue in its response to PinPoint’s request instead of simply refusing the
business proposal.

137. As part of its 2012 verification, under the Challenge principle, OPSI
recommended that the Coal Authority update its complaints procedure
document highlighting the right of licensees to complain to OPSI, either as
part of the IFTS or under the PSI Regulations.

Residual problems

138. As OPSI has pointed out, the Coal Authority’s future corporate strategy if
implemented in full will address many of the concerns that were at the heart of
the two PinPoint complaints.

205 See paragraph 24 OPSI, 2014, ‘Office of Public Sector Information Report on its Investigation of a Complaint,
PinPoint Information Limited and the Coal Authority’, p 10,
http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-2014.pdf

http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-complaint-report-2014.pdf

175

139. It is not clear to us whether the proposed changes involve a modification of
the Coal Authority’s public task, or whether they relate to allowing the
provision of CON29M reports even though the Coal Authority considers this
service to be part of its public task. Although the details may not matter in this
specific case, a tighter definition of the public task may provide more certainty
to prospective re-users than allowing the provision of a specific service.

140. The Coal Authority has informed us that bulk data extracts will be provided on
a regular update cycle that is currently under review. Also under review is
whether the data will only be available as a national dataset, or whether
regional subsets will be offered. This means that third parties will not benefit
from the daily updates of the data in the same way as the Coal Authority
does. We understand that currently the Coal Authority is not in a position to
provide real time access due to limitations on its IT system. It will, however,
be providing the CON29M Answers in real time. It is not clear to us to what
extent this might create a disadvantage for third parties.

Detailed history of the PinPoint complaints

Table 18: The first PinPoint complaint

August 2010 PinPoint requests a complete copy of the content of the databases that may be used to compile a
CON29M report.

November 2010 After a series of emails and meetings with the Coal Authority. PinPoint Limited submits an outline
of a business proposal for a joint venture with the Coal Authority, rather than a simple request to
re-use information. The Coal Authority responds to the offer of a joint venture with a refusal letter
on 11 November 2010.

November 2010 PinPoint makes a formal complaint to the Coal Authority as a result of the refusal and requests
mediation through OPSI.

December 2010 The Coal Authority responds refusing mediation.

February 2011 OPSI receives a complaint from PinPoint under both the Re-use of PSI Regulations and the IFTS,
complaining about the reasons given by the Coal Authority for declining PinPoint’s proposed offer
in the refusal letter, and the Coal Authority’s published licence exception on its website, which
states that the Coal Authority ‘may refuse a licence in certain circumstances [including] [w]here
the Authority considers the use of its data to be inappropriate, for example if … it is for the
production of CON29M coal mining reports or successor products…’206
The Coal Authority maintains that the refusal letter of 11 November 2010 was intended solely to
reject the offer of a joint venture and did not deal with the request to re-use information and that
the Coal Authority was prepared to continue discussions with PinPoint about proposed re-use up
until the formal complaint was received.
It is acknowledged that the Coal Authority makes the information available to those requiring a
CON29M report by producing a report for a particular property in response to a request and it is
not in dispute that PinPoint could have made a similar arrangement on the same terms and
conditions as other commercial firms.

October 2011 OPSI partially upholds the complaint and recommends that the Coal Authority should publish a
statement of its public task; comply fully with Re-use Regulation 16(1)(c) and make available
information listing the main documents it holds that are available for re-use. The Coal Authority
should also formally respond to PinPoint’s initial re-use request and review communications with
OPSI.207
OPSI’s reasoning can be summarised as follows:

206 OPSI, 2011, ‘Office of Public Sector Information Report on its Investigation of a Complaint, PinPoint
Information Limited and the Coal Authority’, p 7-8, http://www.nationalarchives.gov.uk/documents/coal-authority-
complaint-report.pdf
207 Ibid, p 22.

http://www.nationalarchives.gov.uk/documents/coal-authority-complaint-report.pdf
http://www.nationalarchives.gov.uk/documents/coal-authority-complaint-report.pdf

176

 OPSI’s view of the Coal Authority’s informal understanding of its public task had been
based on information gathered during the accreditation to IFTS in 2009. The
information gathered then suggested that the Coal Authority’s ‘public task covered the
maintenance of the information and providing access to it, while producing CON29M
reports was an added value activity outside of its public task.’208 However, accepted the
Coal Authority’s claim that its public task included the provision of CON29M reports
based on evidence ‘in the form of extracts from a Revised Coal Authority Explanatory
Note, produced by the Department of Trade and Industry for Parliament in June 1994
to explain the intended provisions of the Coal Industry Bill. As enacted, these
provisions became s57 of the Coal Industry Act 1994. The Explanatory Note sets out
the intention when this legislation was drafted that ‘It is envisaged that the Authority will
provide a Mining Reports service much in line with British Coal’s present practice.’ As
this was the intention of the legislation when introduced, we take it that providing a
Mining Reports service, (the equivalent of which is now the CON29M reports) does fall
within the public task of the PSB.’209 In view of the mining report falling within the Coal
Authority’s public task and PinPoint’s intention to use the information requested ‘to
create a number of reports (primarily a Coal report) that have the necessary level of
content and detail to equate that of a CON29M’ 210 OPSI concluded that the use of the
database for this purpose would ‘not be re-use’. OPSI was ‘satisfied that Regulation
12(2)(b) (regarding unnecessary restriction of competition) does not apply to the use of
information in the databases maintained by the PSB to compile CON29M reports and
that this head of the Complainant’s complaint must therefore fail.’ 211

 Regarding its review under the IFTS principles, OPSI finds that the Maximisation
principle was met by the Coal Authority because it was making progress on its
dissemination programme and was therefore working towards meeting the
maximisation recommendation made by OPSI in 2009, although Coal Authority could
have done more to explain the reasons for not providing this information at the time and
to assure potential re-users that the information would become available and provide a
timetable. The Coal Authority did not breach the Fairness principle because it was
inevitable that the proposal was rejected by the Coal Authority as being a replication of
its public task (but with out of date information as the information needs to be
constantly updated by the Coal Authority, which would not be possible once a copy is
licensed). OPSI did not agree with the concerns that the inclusion of ‘successor
products’ in the licence exception was too broad and potentially anti-competitive, but
thought that ‘a new, clearer expression of the exception should be developed and
published.’212 Indeed, OPSI was more concerned about the Coal Authority’s lack of
transparency on the exception clause because the Coal Authority had added this new
clause without pro-actively informing existing licensees and without informing OPSI. In
terms of innovation, OPSI could not come to a view on whether the proposed use was
innovative, as PinPoint did not want to explain its intended innovations because of trust
issues. However, the Coal Authority could have done more to encourage PinPoint to
reveal more information on how it intended to innovate under guarantees of commercial
confidentially. Although the complaint did not raise issues of Challenge OPSI raised
concerns about the initial handling of the complaint as it considered that the Coal
Authority should have made it clearer that there was a re-use issue in its response to
PinPoint request instead of simply refusing the business proposal.

OPSI makes a number of suggestions, including that the recommendations be acted upon within
six months of publication of the report:213

 the Coal Authority should demonstrate a commitment to Maximisation by ‘publishing a
statement that the information will be available for re-use (not for CON29M purposes)
at the end of the information dissemination work in September 2012, and set out and
keep up to date the timetable and key events to make this happen’;214

 subsequently the Coal Authority should engage with potential re-users offering trial
data;

 the Coal Authority should explore the possibility of allowing re-use on a region-by-
region basis as the information is disseminated in each region; and

 the Coal Authority should review communications with licensees.

208 Ibid, p 6.emphasis added.
209
http://webarchive.nationalarchives.gov.uk/20140721140515/http://coal.decc.gov.uk/en/coal/cms/publications/data
/public_task/public_task.aspx
210 OPSI, 2011, ‘Office of Public Sector Information Report on its Investigation of a Complaint, PinPoint
Information Limited and the Coal Authority’, p 11, http://www.nationalarchives.gov.uk/documents/coal-authority-
complaint-report.pdf
211 Ibid, p 11, emphasis added.
212 Ibid, p 15.
213 Ibid, p 22.
214 Ibid, p 20.

http://webarchive.nationalarchives.gov.uk/20140721140515/http:/coal.decc.gov.uk/en/coal/cms/publications/data/public_task/public_task.aspx
http://webarchive.nationalarchives.gov.uk/20140721140515/http:/coal.decc.gov.uk/en/coal/cms/publications/data/public_task/public_task.aspx
http://www.nationalarchives.gov.uk/documents/coal-authority-complaint-report.pdf
http://www.nationalarchives.gov.uk/documents/coal-authority-complaint-report.pdf

177

June 2012 OPSI publishes a progress report in relation to the complaint. Its overall assessment is that the
Coal Authority had met all the recommendations and made ‘good progress’ on the suggestions
made by OPSI. 215 In addition, OPSI notes that the Coal Authority has made a public commitment
to review its information strategy. At the same time, OPSI notes that progress had not been made
on the maximisation ‘suggestion’.

Table 19: The second PinPoint complaint

July 2012 The Coal Authority enters into an agreement with Pinpoint in July 2012 for the provision of coal
mining data

June/July 2013 Supply of the data is suspended; prior to this, PinPoint had complained about missing data to
both the Coal Authority and OPSI

February 2014 After a number of meetings have not resulted in a resolution, PinPoint makes a formal complaint
to OPSI under both the IFTS and the Re-use Regulations about the Coal Authority’s decision to
suspend PinPoint’s licence 216
The licence was suspended because the Coal Authority alleged that PinPoint had breached the
terms of the agreement. The alleged breach related to anticipated use of the licence for a
purpose conflicting with the Coal Authority’s public task.217.

December 2014 OPSI issues its decision, making a number of recommendations:
 OPSI accepts that the Re-use regulations are not engaged as the matter is one of

use rather than re-use. Specifically, OPSI agrees that the provision of CON29M
reports is part of the Coal Authority’s public task, and that the published public task
statement has been consistent with respect to its position on re-use for the relevant
purposes throughout the relevant period and was published before the licence
agreement that is the subject of the present complaint. OPSI also notes that the
public task is not solely defined by statute, but by other binding rules and common
administrative practice, and that Coal Authority’s business model is to recover its
costs through charges for the provision of mining information.218 PinPoint had been
encouraged and provided a mock up of the product it intended to supply with the
information licensed from the Coal Authority. Whilst PinPoint ‘argues that there was a
difference between its product and that of the PSBs, for instance the inclusion of
brine data’ OPSI considers that ‘the core product is similar’ to the Coal Authority’s
CON29M report and ‘that the differences were not significant enough to be classed
as re-use of information.’

 Under the IFTS, OPSI finds that Coal Authority acted transparently by publishing its
statement and seeking feedback from some stakeholders, including OPSI, though ‘it
is good practice to give the opportunity for re-users to input as the public task is
drawn up.’219 OPSI recommends that the Coal Authority provides a forum for re-
users to submit feedback on the public task, and that the public task statement is
reviewed at least every 3 years.220 OPSI finds that the Authority’s policy of not
permitting re-use of the documents for the purposes of creating products that were
similar to a CON29M, did not facilitate maximisation.221 In light of this issue, OPSI
recommends ‘that in order to maximise re-use and allow fair competition, the PSB
should allow the re-use of its information for any reasonable purpose, including
supply of CON29M substitutes.’222 However, in the sentence immediately following
this recommendation OPSI stated that ‘[i]t is acceptable for a PSB not to allow
competition against public task activity. However, it needs to ensure public task
activity is clearly defined.’223

215 OPSI, 2012, ‘PinPoint Information Limited and The Coal Authority: Progress Report’, p 1,
http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-progress-report.pdf.
216 OPSI, PinPoint Information Limited and the Coal Authority, December 2014.
217 OPSI, PinPoint Information Limited and the Coal Authority, December 2014, paragraph 24.
218 OPSI, PinPoint Information Limited and the Coal Authority, December 2014, paragraphs 23-26.
219 OPSI, PinPoint Information Limited and the Coal Authority, December 2014, paragraph 34.
220 OPSI, PinPoint Information Limited and the Coal Authority, December 2014, paragraph 34.
221 OPSI, PinPoint Information Limited and the Coal Authority, December 2014, paragraph 33.
222 OPSI, PinPoint Information Limited and the Coal Authority, December 2014, paragraph 33.
223 OPSI, PinPoint Information Limited and the Coal Authority, December 2014, paragraph 33.

http://www.nationalarchives.gov.uk/documents/information-management/coal-authority-progress-report.pdf

178

Land Registry

Overview

141. Land Registry is a non-ministerial Government department responsible for
registering land and property ownership in England and Wales. It was created
in 1862224 and became an executive agency in 1990. It has held trading fund
status since 1993. In 2003, Land Registry’s Trading Fund Order was
extended to include ‘the provision of services in wider markets [...] relating to
the registration of titles to land and to the management and marketing of
information relating to land and property’.225 Since 2011, Land Registry has
been part of BIS.

Role of PSIH and description of information held

Public activities

142. Land Registry’s relevant powers and responsibilities are set out in the Land
Registration Act 2002; it has additional statutory responsibilities under the
Agricultural Credits Act 1928 and the Land Charges Act 1972.

143. Land Registry’s main purpose is to ‘register ownership of land in England and
Wales and to record dealings with land once it is registered’.226 In this context,
Land Registry holds the register of title for land in England and Wales and
records dealings with registered land (eg sales and mortgages). The register
includes information of the prices at which land and property was sold.

144. Given the statutory requirements for third parties to supply Land Registry with
information when making applications, in practice there are no alternative,
comprehensive sources of data related to land ownership.

145. Fees for registering properties and changes of ownership, etc., which are set
by statute, generate the large majority of Land Registry’s income. The latest
accounts for Land Registry show that in 2013/14 it received income of £377m
from statutory activities, which consisted of £372m from title registration and
£5.5m from land charges and agricultural credits. Its statutory income has
varied since the CUPI study was published, reflecting factors such as
macroeconomic trends, rather than PSI-related developments. By

224 With the Land Registry Act 1862.
225 OPSI, 2007, ‘Note of meeting of Licensing Forum’,
http://webarchive.nationalarchives.gov.uk/20090805132027/http://www.opsi.gov.uk/advice/lf-minutes-2007-03-
30.pdf
226 Land Registry, 2014, ‘Public task statement’,
http://webarchive.nationalarchives.gov.uk/20140709064818/http://www.landregistry.gov.uk/media/about-
us/policy-statements/public-task-statement

http://webarchive.nationalarchives.gov.uk/20090805132027/http:/www.opsi.gov.uk/advice/lf-minutes-2007-03-30.pdf
http://webarchive.nationalarchives.gov.uk/20090805132027/http:/www.opsi.gov.uk/advice/lf-minutes-2007-03-30.pdf
http://webarchive.nationalarchives.gov.uk/20140709064818/http:/www.landregistry.gov.uk/media/about-us/policy-statements/public-task-statement
http://webarchive.nationalarchives.gov.uk/20140709064818/http:/www.landregistry.gov.uk/media/about-us/policy-statements/public-task-statement

179

comparison, non-statutory commercial income in 2013/14 was £3.9m,
approximately 1% of total revenue. This commercial income is understood to
include some income from services provided to other public bodies – eg
services that allow LAs to monitor changes to the register.

146. Land Registry’s activities and revenue are inevitably dependent on
developments in the property market and in the wider economy as a whole.
This was evident towards the end of the last decade when, at the height of the
financial crisis, Land Registry’s income dropped from £483m in 2007/08 to
£308m in 2008/09. The 2008/09 annual report stated that, ‘[t]o put it bluntly,
our workload and income have fallen off a cliff. It’s probably the most difficult
period in our long history’.227

147. Changes recently announced for Land Registry as part of the Infrastructure
Bill228 could have a material impact on its statutory remit and on the range of
activities that it will undertake. A Land Registry consultation in relation to the
plans for ‘wider powers and local land charges’ was published in January
2014.229 It sought views on proposals to (a) extend powers under the Land
Registry Act in order to enable Land Registry to provide services related to
land and other property, as well as land registration, and (b) amend the Local
Land Charges Act to enable Land Registry to hold and maintain the Local
Land Charges Register. While the likely impact remains uncertain at the time
of writing, our stakeholder engagement has confirmed the findings of the
consultation, which revealed substantial opposition to the plans from
stakeholders, including LAs and private sector firms. Nevertheless, the
Government response stated that Land Registry would proceed with the plans
(with some specific alterations), in line with ‘the Government’s desire to build
on the existing expertise of Land Registry and transform it into a leader in
digitising land and property services and in the management and re-use of
land and property data’.230

Commercial activities

148. In addition to its statutory activities, Land Registry also generates some
income from providing value added services to professionals, businesses and

227 Land Registry, 2009, ‘Annual report and accounts 2008/09’,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/248248/0700.pdf
228 See https://www.gov.uk/government/news/infrastructure-bill
229 See https://www.gov.uk/government/consultations/land-registry-wider-powers-and-local-land-charges
230 Land Registry, 2014, ‘Government response to consultation,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_o
n_Wider_Powers__LLC_Consultation_16_6_14.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/248248/0700.pdf
https://www.gov.uk/government/news/infrastructure-bill
https://www.gov.uk/government/consultations/land-registry-wider-powers-and-local-land-charges
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_on_Wider_Powers__LLC_Consultation_16_6_14.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_on_Wider_Powers__LLC_Consultation_16_6_14.pdf

180

the public in general.231 However, as noted above, commercial activities
account for a very small proportion of overall revenue.

149. At the time of the CUPI study, Land Registry had an objective to make all land
registration data electronically accessible to everyone, which was completed
in 2006/07 via Land Register Online. A separate objective was to broaden its
range of services for property professionals, the public and others. Its 2005/06
annual report states that it planned to use the CUPI study ‘to investigate a
number of alternative business framework models which are used elsewhere
in the public sector to develop and market new ‘commercial services’ as
carried out in other trading funds’.232 At that time, two new non-statutory
services were being piloted, to allow customers such as LAs to monitor
register changes on a portfolio of properties, and to allow customers such as
financial institutions to match and cleanse their data.

150. Reflecting Land Registry’s on-going objective to broaden the range of
commercial services, in 2007/08, ‘add value’ income233 increased to £3.2m,
from the previous year’s income of £1.8m. This was attributed to an increase
in ‘data services’, including property price and polygon data, and a significant
growth in consultancy and electronic services, such as data matching and
cleansing. Additional services used by private sector customers (eg estate
agents and lenders) included Property Watch, Data Matching and Charge
Validation, and a new range of services for conveyancers was launched.234 In
2008/09, ‘[d]espite difficult trading conditions gross incremental revenue from
‘add value’ sales increased by 20 per cent’, following a focus on services such
as Charge Validation and Data Synchronisation.

151. In 2009/10 ‘add value’ income increased marginally and by 2010/11 it had
reached £4.4m. A particularly successful product was Property Portfolio
Consolidator, which supplied landlords with detailed information about their
portfolio. In 2011/12 the amount increased to £4.9m and the expansion of
services continued with new Volume Data Matching and Monitoring services.

231 Tim Jarrett, 2014, ‘Possible changes to HM Land Registry’s commercial model’, www.parliament.uk/briefing-
papers/SN06885.pdf
232 Land Registry, 2006, ‘Annual report and accounts 2005/06’, p 62,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/231599/1434.pdf
233 Prior to 2011/12, Land Registry reported on income from ‘add value’ products and services. From 2011/12,
annual reports included ‘non-statutory commercial income’, which includes the same activities (related to spatial
data, non-spatial data, consultancy services, flood risk indicator and other commercial services). Land Registry
told us that ‘non-statutory income’ includes, but is not restricted to, income from ‘add value activities’. Figures for
‘value add’ income continued to be reported in the years 2011/12 and 2012/13; these exactly matched the
reported figures for ‘non-statutory commercial’ income.
234 Land Registry, 2009, ‘Annual report and accounts 2008/09’, p 47,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/248248/0700.pdf

http://www.parliament.uk/briefing-papers/SN06885.pdf
http://www.parliament.uk/briefing-papers/SN06885.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/231599/1434.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/248248/0700.pdf

181

Since then, commercial revenue has fallen to £3.9m in 2013/14, resulting in a
marginally negative operating surplus from commercial activities.235

152. Overall, Land Registry’s commercial activities related to data have expanded
since the CUPI study was published, and the relevant revenue has increased
in line with this (though still remaining very small relative to Land Registry’s
statutory income). The trend has largely been driven by services – eg volume
data matching and monitoring services. Revenue from other streams – such
as the licensing of particular datasets – has decreased recently, as the move
towards an Open Data model since 2012 has eliminated revenue from
products that were previously charged for.

153. BIS launched a consultation in January 2014236 on potential changes to Land
Registry’s commercial model, to separate policy and service delivery within
Land Registry that would lead to the introduction of a Land Registry service
delivery company. However, a high proportion of respondents opposed this
and the Government’s response was that ‘further consideration’ would have to
be given to this.237 No changes have been made at the time of writing.

Information made available for re-use

154. Land Registry provides a Publication Scheme that sets out the information it
publishes and how to access it, and makes available dataset inventory lists
that set out all the electronic data that has been obtained or recorded for the
purpose of enabling Land Registry to carry out its statutory functions. Land
Registry is committed to ‘publish any dataset (and updates) [it] hold[s], in
relation to which a request has been made’,238 subject to regulation and third-
party IPR restrictions and already releases many datasets under Open
Government Licence (OGL). Further, Land Registry has stated that it is
‘committed to releasing more [...] data to support the Government’s priorities
of economic growth and data transparency’.239

155. Land Registry now offers two online channels for accessing land ownership
information – one for professional (conveyancing) purposes and one with an

235 It is worth noting, however, that 2013/14 costs included a payment of royalties to Ordnance Survey covering
nine years; correcting for this would give a surplus of around £0.3m. Land Registry had declared an operating
surplus of around £1m from commercial activities in previous years
236 BIS, 2014, ‘Introduction of a Land Registry service delivery company’, available
at:https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/274493/bis-14-510-introduction-
of-a-land-registry-service-delivery-company-consultation.pdf
237 BIS, 2014, ‘Introduction of a Land Registry service delivery company: Government response’,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/328872/bis_14_949_Introduction_
of_a_Land_Registry_Service_Delivery_Company.pdf
238 See https://www.gov.uk/government/organisations/land-registry/about/publication-scheme
239 Ibid.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/274493/bis-14-510-introduction-of-a-land-registry-service-delivery-company-consultation.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/274493/bis-14-510-introduction-of-a-land-registry-service-delivery-company-consultation.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/328872/bis_14_949_Introduction_of_a_Land_Registry_Service_Delivery_Company.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/328872/bis_14_949_Introduction_of_a_Land_Registry_Service_Delivery_Company.pdf
https://www.gov.uk/government/organisations/land-registry/about/publication-scheme
https://www.gov.uk/government/organisations/land-registry/about/publication-scheme

182

interface designed for citizens. Use of the citizens’ channel grew rapidly and
far in excess of expectations.

156. In recent years Land Registry has moved towards an Open Data model for its
bulk datasets. It makes the following data available for free for both
commercial and non-commercial re-use under the OGL:

 transaction data, which includes the number of applications for first
registrations, leases, transfers of part, dealings, official copies and
searches that were completed by Land Registry by account holders in the
preceding month; coverage commences in December 2011 and monthly
data was made freely available from March 2012;

 Price Paid data, covering residential property sales in England and Wales;
this data is available from January 1995 and updated monthly; it is
typically used by application developers, data analysts, estate agents and
property website owners. Monthly data was released for free from March
2012, with historical data being made available from June 2013;

 House Price Index background data, which compares the current average
house price to prices in January 1995, is available from January 1995
onwards and updated monthly;

 INSPIRE Index Polygons, which locate registered freehold land and
property in England and Wales. This dataset was published on Land
Registry’s website in November 2011 and is available under the OGL for
personal and non-commercial use, but users who wish to make use of this
dataset for commercial purposes need a licence from OS for OS IPR
contained in the polygon data;

 1862 Act registers, which contains scanned images of Land Registry’s
historical 1862 Act register.

157. Land Registry also makes available a search tool for the House Price Index
data and a Price Paid report builder for users that do not require the entire
dataset but are interested in more specific information and published data in
linked format (Transaction Data, Price Paid Data and House Price Index
data).

158. Land Registry offers a property search function on its website, where users
can purchase individual copies of title registers or title plans. In addition, users
can purchase a flood risk indicator. The latter product was launched in
November 2009 and represents the first time that Land Registry purchased
another PSIH’s data (from the Environment Agency) and combined it with its
own to create a new product.

183

159. Any requests for information outside Land Registry’s public task remit are
considered by the commercial services team, in accordance with Land
Registry’s published licensing terms and conditions.

160. Land Registry has told us that some constraints on the release of data will
apply in order to comply with the Data Protection Act 1998 and where
information is subject to third party’s copyright (eg in relation to OS data). In
some cases, these will be legitimate barriers to making more information
available. For example, granting unrestricted or bulk access to property
ownership data could facilitate property fraud as well as raising privacy
issues, which is why access to such data is only granted on a controlled,
case-by-case basis. For information on price paid, data protection concerns
have also been raised, as it could be argued that the data constitutes
personal information. Land Registry has used impact assessments, both
before the release of data and after, to support the case that these concerns
are not sufficient to prevent the release of the information.

Compliance with CUPI principles

Changes since CUPI

161. At the time of the CUPI study, Land Registry was still relatively new to
information trading and data-related services. It had been accredited to the
IFTS in 2004, with OPSI noting that Land Registry was ‘attempting to be pro-
active in developing policy and practice at an early stage’ and ‘actively
committed to developing its information business in line with its Information
Fair Trader commitment’.240 A subsequent re-verification in January 2006
found that good progress was being made. OPSI recommended that Land
Registry should continue to develop its information trading policy and
procedures, ensure terms were fair and appropriate (eg in relation to
termination clauses and specific-use restrictions) and enhance transparency
on its website. Land Registry was not the subject of a detailed assessment by
the OFT as part of the study, though Annex B of the CUPI report mentions
that 13% of users of Land Registry’s PSI surveyed had experienced problems
over the previous three years. Concerns related to pricing, terms and
conditions of licences, Land Registry moving into the same market as the
users of its data and consistency of treatment across users.

162. As noted above, Land Registry has referred to the CUPI study as an input into
the development of its commercial activities.241 In our interview, Land Registry

240 Her Majesty’s Stationery Office, 2004, ‘Verification of commitment to information fair trading: Her Majesty’s
Land Registry’, paragraph 7.
241 Land Registry, 2006, ‘Annual report and accounts 2005/06’, p 62,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/231599/1434.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/231599/1434.pdf

184

confirmed that CUPI played an important role, bringing about a change in
perspective and helping Land Registry to think of itself as a data provider, to
consider the most appropriate business model and strategy for data-related
services on the basis of examples of best practice discussed in the CUPI
study, and to consider the wider economic benefits from re-use of its data.
Although plans for expansion of Land Registry’s commercial activities existed
at the time of the OFT study, CUPI is likely to have influenced and
accelerated these developments.

163. In the action plan submitted in January 2008 in response to a request directly
linked to CUPI, Land Registry stated that information related to statutory
services (eg copies of land registers and title plans) had already been made
fully available online, though improvements were on-going and a new portal
was due to be launched. Property price information was already being
licensed and would be made available in downloadable form to subscribers,
and spatial data (polygons) was made available, but only for internal business
use or to OS licensees. Land Registry was however in on-going discussions
with OS aimed at removing these constraints. At the same time, Land
Registry pointed out that issues of personal data and potential mis-use were
an important factor in deciding whether particular types of data should be
widely disseminated, and that any move to marginal cost or free pricing (as
advocated by the Cambridge study) would have profound financial
implications. In its January 2009 IFTS re-accreditation report, OPSI noted that
Land Registry had made significant progress on all fronts highlighted in its
action plan.

164. The same report identified Land Registry’s licences as fair and effective but
noted that licensing could be further simplified and that there were still some
restrictions on re-use owing to data protection issues. At the time, Land
Registry was ‘about to embark upon a review of its licensing documentation’.
It was considering further segmentation of its existing portfolio of products, in
order ‘to offer services via a series of channels that more precisely align with
its different customer groups’.242 It was seeking to gain greater penetration of
its potential customer base and was potentially taking forward a more
comprehensive online conveyancing system in the following years.

165. The 2012 IFTS re-accreditation report noted that Land Registry had moved
from a three-tier contract structure into a single set of umbrella terms for its
value-added products, implementing the recommendation to simplify the
licensing of information from the previous IFTS re-accreditation report. Land
Registry was analysing the possibility of releasing more data for free as part

242 OPSI, 2009, ‘Information Fair Trader Scheme Report: Land Registry’, paragraph 9,
http://tna.europarchive.org/20100210163258/http://www.opsi.gov.uk/ifts/land-registry-ifts-report.pdf

http://tna.europarchive.org/20100210163258/http:/www.opsi.gov.uk/ifts/land-registry-ifts-report.pdf

185

of a freemium model of pricing that had already been adopted for some of its
information, which could potentially generate social benefits, promote
economic growth and incentivise take-up of its value-added commercial
services. Land Registry was also improving on innovation through the
provision of samples of data for evaluation and planning of a ‘hack day’.

166. At the same time, OPSI noted some areas for further development regarding
commercial property data ‘either in terms of capturing a richer data set about
commercial property transactions and then offering it for re-use or in
promoting awareness of how the intelligence that Land Registry currently has
can assist companies with extensive property holdings to manage their
estates more effectively’. In this context, some recommendations for the
future were put forward, including a recommendation to consider the potential
of release of historic Price Paid data and to conduct an internal review of Land
Registry’s commercial pricing policy, taking into account the implications of
‘dynamic pricing’ – ie, pricing according to market demand – that was being
used for some products (eg commercial property data). Even though this
pricing model was responsive to market conditions, it could lead to unfairness
concerns for re-users.

167. Land Registry’s business strategy for 2013-2018 sets out a commitment to
improve on transparency, accessibility and re-use of PSI, aligned with
Government objectives. Based on its dataset inventory Land Registry is
considering which datasets can be published for free going forward, taking
account of aspects such as fraud concerns.

168. In summary, Land Registry, having been relatively new to information trading
at the time of the CUPI study, has significantly expanded its range of data-
related activities since 2006. CUPI appears to have been an important driver
of this process. Land Registry has also demonstrated a willingness to develop
and improve its licensing framework, and is actively engaged with (potential)
users of its data.

169. The recent move towards an Open Data model for key bulk datasets is a clear
positive development with regard to commercial use. The release of price paid
data, including historical data, for free is widely seen as one of the most
significant open data releases. Information provided by Land Registry
indicates that its Open Data – particularly price paid data – has seen a very
high number of downloads, relative to other freely available datasets. Third
parties that make use of this data, such as Zoopla and Rightmove, are
generally seen to be delivering material benefits for consumers. While Open
Data developments are not directly linked to CUPI, Land Registry believes
that the study may well have accelerated its Open Data releases, by making it
prepared to respond to the pressures of the Open Data movement. In the

186

years that followed CUPI, Land Registry made significant process in
establishing itself as a pro-active supplier of PSI and related services, with the
supporting technical infrastructure, policies and processes, variety of
established revenue streams, and understanding of customer needs, all of
which appears likely to have facilitated the subsequent Open Data releases.

Separation of public sector and commercial activities

170. Land Registry provides a clear example of the apparent drawbacks of the
unrefined/refined terminology adopted by the OFT. In a 2007 OPSI Licensing
Forum meeting, representatives of Land Registry commented that the
interpretation of the terms was subjective, because ‘LR’s register is
superficially unrefined as it is at its most basic, data transferred straight from a
registration form’, but at the same time, ‘much technical work went into
creating the register and there has been considerable input from Ordnance
Survey. Therefore, there is also a case for the Register being refined’.243

171. Our engagement with Land Registry indicates that the terminology may have
hampered the adoption of this distinction. It was suggested that Land
Registry’s data could only be seen as ‘refined’ because a skilled workforce is
involved in analysis, validating and interpreting information that goes into
producing and maintaining the Register. Therefore, the unfortunate
connotations of the terms used by the OFT appear to have diluted their
intended meaning, which was based on a notion of contestability. There has
been no separation of activities in line with the OFT’s distinction.

Definition of public task

172. Land Registry did not have a published public task at the time of the CUPI
study. In the 2009 IFTS report, OPSI found that ‘Land Registry has a sound
rationale for how it categorises its ‘public task’, viewing its registration
activities and services which support the conveyancing process as consistent
with its public remit. It then provides data, polygons and plans as added value
services. These usually involve a degree of investigation into, or analysis of,
information collected at registration, or the information is required for a
purpose other than that for which it was originally collected’. 244

173. Land Registry published a public task statement on its website in 2011
indicating that its functions and responsibilities are ‘wholly statutory’, as

243 OPSI, 2007, ‘Note of Meeting of Licensing Forum’,
http://webarchive.nationalarchives.gov.uk/20090805132027/http://www.opsi.gov.uk/advice/lf-minutes-2007-03-
30.pdf
244 OPSI, 2009, ‘Information Fair Trader Scheme Report: Land Registry’, paragraph 15,
http://tna.europarchive.org/20100210163258/http://www.opsi.gov.uk/ifts/land-registry-ifts-report.pdf

http://webarchive.nationalarchives.gov.uk/20090805132027/http:/www.opsi.gov.uk/advice/lf-minutes-2007-03-30.pdf
http://webarchive.nationalarchives.gov.uk/20090805132027/http:/www.opsi.gov.uk/advice/lf-minutes-2007-03-30.pdf
http://tna.europarchive.org/20100210163258/http:/www.opsi.gov.uk/ifts/land-registry-ifts-report.pdf

187

determined by the relevant legislation – its ‘main purpose is to register
ownership of land in England and Wales and to record dealings with land
once it is registered’.245 The public task statement does not acknowledge
Land Registry’s non-statutory, commercial activities. Land Registry is
understood to have engaged in some informal consultation with some of its
commercial customers and re-users of PSI when setting out this
characterisation of its public task.

174. The proposed changes related to wider powers and local land charges would
naturally have implications for the public task, potentially widening the scope
substantially.

Complaints and complaint handling

175. According to Land Registry, internal complaints about restrictions on re-use or
quality of service are very rare, with any complaints usually concerning other
issues such as privacy and data protection, misunderstandings, allegations of
inaccuracy in the data on the register or product quality issues.

176. The 2012 IFTS re-accreditation report noted had improved its complaints
procedure to make it clearer with respect to pointing complainants towards
LR’s Independent Complaints Reviewer or OPSI/APPSI, depending on
whether the complaint concerned Land Registry’s licensing of PSI. In any
case, Land Registry has not been the subject of any PSI-related complaints
made to OPSI.246

Residual problems

177. It appears clear that the OFT’s recommendations that employed the
unrefined/refined distinction have not had any substantial impact on Land
Registry. This may be in part due to the terms not being applied in a way that
reflected the OFT’s intended meaning, but also due to a perception that
certain competition issues may not apply to a PSIH such as Land Registry, for
which PSI-related income is only a small component of its overall revenue.

178. Despite the intent – as stated in Land Registry’s 2008 action plan – to resolve
on-going issues with OS and allow completely unrestricted use of the
INSPIRE Polygons dataset free of charge, the commercial use of the dataset
continues to be subject to OS charges. This is a cause of frustration among
some stakeholders and customers.

245 We note that, at the time of writing, the website stated that ‘This statement is regularly reviewed and is due to
be reviewed in December 2012’.
246 OPSI has investigated a complaint related to Land Registry’s INSPIRE Polygons dataset, but the complaint
regards the charges set by Ordnance Survey for the commercial re-use of the data.

188

179. Finally, we note that there is substantial opposition to the recent proposals
related to wider powers and local land charges, without making any
assessment as to whether the concerns raised are necessarily justified.
Consultation responses247 showed that some of the reasons given for
opposing the plans are closely related to the OFT’s competition concerns at
the time of the CUPI study. Competition and monopoly concerns emerged as
key themes, with some stakeholders opposing the expansion of Land
Registry’s activity powers beyond what is perceived to be its natural remit and
fearing for the survival of private sector property search providers. Similarly, a
representative of the Association of Independent Personal Search Agents has
stated that ‘[t]he personal search market should be held up as a shining
example of public sector information re-use rather than being swept aside by
Government’.248 Land Registry told us that the proposals aim to support the
property market and the wider economy; any new services would take into
account stakeholder views and potential competition issues. It is also
understood that Land Registry has engaged in on-going dialogue with the
OFT/CMA ‘in relation to potential LLCs competition and monopoly issues’.249

180. In practice, the proposals might amount to a material expansion of a PSIH’s
public task. The perception of PSIHs’ public tasks being excessively broad is
a pervasive problem in the market for PSI today (see also the OS and Coal
Authority case studies). A popular perception is that certain Government
objectives – eg commercial objectives related to the possibility of privatisation
– sometimes over-ride conflicting objectives – eg the maximisation of re-use
of PSI from third parties and the benefits that this can generate. In this
specific case, we note that the high degree of opposition to the proposals may
be indicative of residual problems in the market.

UK Hydrographic Office

Overview

181. The UK Hydrographic Office (UKHO) is a trading fund sponsored by the
Ministry of Defence (MOD). The UKHO has an obligation to produce
navigation charts and publications for the UK waters in order to supply
products and services to the Royal Navy in support of their activities and to

247 Land Registry, 2014, ‘Government response to consultation,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_o
n_Wider_Powers__LLC_Consultation_16_6_14.pdf
248 See http://insideconveyancing.co.uk/content/ipsabeginsjudicialproceedingsagainstlandregistry
249 Land Registry, 2014, ‘Government response to consultation, p 72,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_o
n_Wider_Powers__LLC_Consultation_16_6_14.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_on_Wider_Powers__LLC_Consultation_16_6_14.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_on_Wider_Powers__LLC_Consultation_16_6_14.pdf
http://insideconveyancing.co.uk/content/ipsabeginsjudicialproceedingsagainstlandregistry
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_on_Wider_Powers__LLC_Consultation_16_6_14.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/320525/Govt_Response_Report_on_Wider_Powers__LLC_Consultation_16_6_14.pdf

189

satisfy the UK obligations under the International Convention for the Safety of
Life at Sea (SOLAS).

182. The UKHO is also the charting authority for Republic of Ireland, and has taken
on the responsibility of charting the national waters of some other countries
that lack the resources to produce their own charts (eg, in the Middle East and
some parts of Africa).

183. The UKHO is one of the largest trading funds in terms of revenue. Turnover in
2013/14 was £129m, allowing the UKHO to pay a dividend of £12m to the
MOD250. The majority (over 90%) of the UKHO’s revenue comes from selling
its charts and publications to the commercial shipping sector.

Role of PSIH and description of information held

Public activities

184. The UKHO is responsible for providing hydrographic services to support the
Royal Navy and other defence customers, ensuring that marine data of the
UK coastal waters is up to date in support of the Maritime and Coastguard
Agency’s (MCA) SOLAS obligations, advising the Government, the MCA and
the public, and representing the Government worldwide in relation to expert
advice on hydrography.251 Meeting its SOLAS obligations requires the UKHO
to ‘[s]ource, assess, analyse, archive and maintain hydrographic,
oceanographic, geophysical, astronomical and regulatory data required to
improve maritime safety, protect the marine environment and maritime trade
by the preparation, issue and updating of those charts and publications
required for carriage compliance in all waters of UK national responsibility.’252
Although the SOLAS obligation only requires it to chart the oceans for the UK,
the UKHO produces charts covering the oceans of the whole world.

185. The UKHO does not itself engage in data collection, but relies on surveys
undertaken by the Royal Navy and the Maritime and Coastguard Agency as
well as data provided by individual ports for its information for UK waters.
Further data is obtained from other hydrographic offices across the world. The
fact that it does not own the vast majority of data used in its charts is a major
difference between UKHO and other trading funds such as OS.

186. Unlike many other trading funds, the UKHO receives very little income from
the public sector. Funding from the Ministry of Defence in 2013/14 was

250 See the UKHO website https://www.gov.uk/government/organisations/uk-hydrographic-office/about
251 Ibid.
252 As stated in the UKHO’s Public Task Statement,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/336499/UKHO-Public-Task.pdf.

https://www.gov.uk/government/organisations/uk-hydrographic-office/about
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/336499/UKHO-Public-Task.pdf

190

£11.9m (slightly below the previous year’s level) and represents less than 9%
of its turnover.253

Commercial activities

187. In addition to its public duties, the UKHO is responsible for ‘developing
profitable business streams through the supply of nautical products and
services.’254 Admiralty Holdings Limited (AHL), a private limited company, was
established during 2002/2003 as ‘an additional vehicle for commercial
activities’255 AHL is managed by the UKHO on behalf of the Secretary of State
for Defence, who owns 100% of the company. Products and services are sold
‘mainly through a global selective distribution network … made up of
knowledgeable, professional and experienced organisations and
companies.’256

188. The UKHO receives commercial income from traditional publication of paper
charts and its more recently developed suite of Admiralty digital products. In
2013-14, combined income from commercial sales (which comprise sales of
paper charts and publications, digital products and data licensing) was
£118.69m.257 This is a substantial increase over the income from commercial
sales of £70.86m in 2006/07.258 By contrast, sales to the MOD have remained
fairly constant, and now over 90% of the UKHO’s income comes from
commercial sales.

253 UKHO, 2014, ‘Annual Report and Accounts 2013/14’, p41, https://www.gov.uk/government/organisations/uk-
hydrographic-office/about
254 See the UKHO website: https://www.gov.uk/government/organisations/uk-hydrographic-office/about
255 Ministry of Defence, 2007, ‘United Kingdom Hydrographic Office Structural And Ownership Options Study,
Executive Summary’, p 2, http://www.freeourdata.org.uk/docs/UKHOexecsummary.pdf
256 See http://www.ukho.gov.uk/AdmiraltyPartners/Documents/Distributor_App_Quest.pdf
257 UKHO, 2014, ‘Annual Report and Accounts 2013/14’, p41, https://www.gov.uk/government/organisations/uk-
hydrographic-office/about
258 UKHO, 2007, ‘Annual Report and Accounts’, p40, https://www.gov.uk/government/organisations/uk-
hydrographic-office/about#corporate-reports

https://www.gov.uk/government/organisations/uk-hydrographic-office/about
https://www.gov.uk/government/organisations/uk-hydrographic-office/about
https://www.gov.uk/government/organisations/uk-hydrographic-office/about
http://www.freeourdata.org.uk/docs/UKHOexecsummary.pdf
http://www.ukho.gov.uk/AdmiraltyPartners/Documents/Distributor_App_Quest.pdf
https://www.gov.uk/government/organisations/uk-hydrographic-office/about
https://www.gov.uk/government/organisations/uk-hydrographic-office/about
https://www.gov.uk/government/organisations/uk-hydrographic-office/about#corporate-reports
https://www.gov.uk/government/organisations/uk-hydrographic-office/about#corporate-reports

191

Figure 3: UKHO income

Source: UKHO annual reports and accounts, available at: https://www.gov.uk/government/organisations/uk‐hydrographic‐
office/about#corporate‐reports

189. The growth in commercial revenue is the result of the UKHO’s development of
new digital products and increasing demand for these. The UKHO’s flagship
digital chart product, the Admiralty Vector Chart Service (AVCS), an
integrated global set of electronic navigational charts covering the main
shipping routes and ports, was launched in 2007/08. In 2010, the AVCS was
‘fast becoming the ‘official’ product of choice for mariners…utilised by 5% of
the world’s shipping fleet.’ By the end of the financial year 2010/11, ‘AVCS
was used by the majority of SOLAS vessels … navigating digitally’ at that
time.259 In 2013/14 the UKHO delivered digital products at a greater pace than
all previous years, using for examples QR codes on its paper charts that allow
users to link directly to web-based services.260 A significant number of flag-
states now approve of the Admiralty Digital Publications (ADPs) as meeting
SOLAS requirements. UKHO is also making its publications available in
eBook form as e-Nautical Publications (e-NP)261

190. The strong growth of commercial income is reflected in a substantial increase
in ROCE. The UKHO has constantly exceeded its target of a rolling three-year

259 UKHO, 2011, ‘Annual Report and Accounts 2010/11’, p4, https://www.gov.uk/government/organisations/uk-
hydrographic-office/about
260 Ibid.
261 See http://www.admiralty.co.uk/Pages/products-planning.aspx

0

20

40

60

80

100

120

140

160

2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14

£m

Year

Others Commercial sales MoD

https://www.gov.uk/government/organisations/uk-hydrographic-office/about#corporate-reports
https://www.gov.uk/government/organisations/uk-hydrographic-office/about#corporate-reports
https://www.gov.uk/government/organisations/uk-hydrographic-office/about
https://www.gov.uk/government/organisations/uk-hydrographic-office/about
http://www.admiralty.co.uk/Pages/products-planning.aspx

192

(or later five-year) average of 9%, but ROCE increased from around 14% in
2007/08 to around 24% in 2008/09 and 34% in 2009/10.

Information made available for re-use

191. The UKHO supplies for re-use survey data from the Royal Navy and the
Maritime and Coastguard Agency (except classified data) on behalf of those
organisations, though it does not own the IPR in that data. Previously licensed
for a charge, this data is now released under OGL as Open Data. We
understand from the UKHO that the move towards data being provided under
OGL did not have a big income impact as less than 5% of its revenue came
from data licensing for re-use.

192. For other data that they might require in order to create viable products, re-
users have to enter into separate licensing arrangements with other
hydrographic offices. The UKHO licences data on behalf of ten other nations’
hydrographic offices, granting licences that have the same basic terms and
conditions as its own licences (and, in particular, have the same charging
mechanism), but with licence fees and warranties/liability terms set by the
respective national hydrographic offices. This is in different from the case of
the Met Office, where observational data are shared under multi-lateral
agreements and can be made available for re-use. Where the UKHO cannot
license on behalf of third parties, the re-user will have to reach an agreement
with those third parties directly, which can be can be a complex and long
process.

193. The UKHO owns the IPR in the charts data and the publications it issues and
licenses these for use/re-use at a charge. Where the UKHO data includes
both its IPR and third party IPR, licensees only have permission to re-use
what is covered by the UKHO’s IPR and have to seek the permission of the
owners of complementary IPR if they wish to re-use their information.

194. The UKHO licenses information for free for non-commercial and low value-
commercial purposes, where ‘low value commercial’ captures cases where
revenue from re-use is below £10,000 per annum262 or where licence fees for
the UKHO would be less than £200/year. Products and services created with
information provided under non-commercial and low-value commercial licence
must not be used for navigational purposes and must clearly identify this
limitation.

262 The revenue threshold for identification of low-value commercial use was raised from a previous value of
£3,000 to the current value of £10,000 in 2009. The UKHO told us that this was for efficiency reasons, as it
became clear that the lower threshold would imply having to review many proposals for re-use which would
ultimately not generate sufficient revenue to cover the cost of doing so.

193

195. Commercial licences have terms that depend on the specific purpose for
which the information will be used, distinguishing between ‘[c]ommercial
publications and merchandise (excluding web-based products and services)
intended for non-navigational purposes; commercial web-based products and
services or downloading to a handheld device intended for non-navigational
purposes by Leisure and Recreational users; navigational products and
services for use by Professional users and/or Leisure and Recreational users;
and commercial products and services intended for the non-navigational,
scientific, academic, technical or consultancy purposes of the end-user
including limited non-commercial end-user re-use rights.’263

Compliance with CUPI principles

Changes since CUPI

196. The UKHO told us that, in its view, much has changed in relation to its
licensing activity since the OFT CUPI work, but that probably little can be
attributed to this particular study. For example, making information for which
previously charges were levied available under OGL is mostly attributed to the
Open Data agenda, the Guardian’s ‘Free Our Data’ campaign and political
climate rather than any developments related to the CUPI study.

197. However, the UKHO also told us that the further work triggered by the CUPI
study (in particular its involvement in the Cambridge study) helped it better to
understand the extent to which its information could be classified as
refined/unrefined and the implications of having IPRs owned by others
incorporated in its products. The UKHO believes that its efforts to calculate
the cost of obtaining information in support of the Cambridge study resulted in
its licence fee calculations becoming more transparent, though as much this
work had been conducted internally, the link between the CUPI study, the
Cambridge study and the better understanding of its cost structure is not
directly visible.

198. The Action Plan submitted by the UKHO suggests that a number of changes
were made to licensing as a result of the its objective of making continuing
improvements to its practices; therefore these changes were not necessarily a
direct result of the CUPI study. The Action Plan highlighted how the UKHO
was already following good practice, eg by making ‘[a]ll ‘unrefined’ UK
Hydrographic Office information created as part of its public task… available
for re-use’. The UKHO did however note in its action plan that consultation
with licensees had identified areas where it could make further improvements,
which included expanding the qualification criteria for a free licence, reviewing

263 See http://www.ukho.gov.uk/copyright/index.aspx#licenceagreementtemplates

http://www.ukho.gov.uk/copyright/index.aspx#licenceagreementtemplates

194

its website to provide better explanations of what information was available,
improving the licensing process by minimising the administrative burden and
introducing account managers and assessing the case for clarifying its public
task jointly with the MOD in order to reduce uncertainty.

199. Since the CUPI study, the UKHO has moved from royalties calculated on the
basis of revenues earned by re-users to per-unit payments in 2010 for
publications data for re-use.264 A fixed fee payable per product is calculated
on the basis of the amount and type of UKHO material included in the re-
users product, reflecting geographic coverage approximated to a number of
map tiles. Licence fees due are then simply calculated by multiplying this fee
by the number of sales made in an accounting period. The pricing formula is
clearly set out in the template licence agreement available on UKHO’s
website.265 The UKHO told us that this change was driven by concerns that
the previous calculation method could lead to discrimination as two re-users
using the same data for the same purpose, selling the same quantity of end-
product but charging different prices to end-users would pay different amounts
to the UKHO. The UKHO considered this to be incompatible with the PSI
directive.

200. Unitary licence fees for re-use of products such as charts and publications
were reduced a few years ago, but we understand that this was because of
increasing volumes rather than changes in the formula for price calculation or
work conducted in support of the Cambridge study.

201. While the UKHO does not adopt separation in its accounts, it has
demonstrated to OPSI ‘that its commercial products are subject to the same
scale of licence fees as those which apply to external re-users.’266

Separation of public sector and commercial activities

202. There has been no significant change to the separation of activities since the
CUPI study.

Definition of public task

203. The UKHO has clearly set out its public task in a brief statement. It comprises:

 satisfying the SOLAS obligations delegated to the UKHO;

264 Such a new pricing model had already been implemented in 2005 for chart data.
265 See http://www.ukho.gov.uk/copyright/index.aspx#Commerciallicencefees
266 OPSI, 2014, ‘Information Fair Trader Scheme Report, UK Hydrographic Office’, p. 10,
http://www.nationalarchives.gov.uk/documents/information-management/ukho-ifts-report.pdf

http://www.ukho.gov.uk/copyright/index.aspx#Commerciallicencefees
http://www.nationalarchives.gov.uk/documents/information-management/ukho-ifts-report.pdf

195

 supporting the UK National Security Strategy;

 representing and advising the UK Government; and

 complying ‘with all relevant legislation including the Public Records Act
(including as a Place of Deposit for hydrographic records) and the
INSPIRE (Infrastructure for Spatial Information in the European
Community) Regulations 2009.)’ 267

204. It is not clear to us to what extent stakeholders were consulted on this
specification of the public task, but it would seem to be limited to activities
which cannot be undertaken by commercial competitors.

Complaints and complaint handling

205. We understand that the UKHO receives few, if any, complaints about its
licensing activities. The UKHO told us that this was not necessarily reflective
of limited licensing activities, but more likely driven by the fact that it had a
much stronger customer focus than many other hydrographic offices which
are often part of the navy and do not have as much resources dedicated to
proactive information licensing. By contrast, the UKHO has six people in its
licensing team dedicated to its licensing activities.

206. In 2014, the UKHO received a ‘good’ assessment under the IFTS principle of
Challenge because it OPSI found that it had in place ‘sound generic
procedures in place for complaint handling.’268

Residual problems

207. The stakeholders we have engaged with in the course of this project have
given us the impression that dealing with the UKHO is generally without
problems (and that in this respect the UKHO compares very favourably
against OS, which is considered broadly similar in terms of the information
licensed). Only one stakeholder has expressed the view that licensing
information from the UKHO is problematic, with obligations that are ‘arcane’
and complex, though this may simply reflect the fact that further agreements
may be needed owing to the large extent to which the UKHO’s products
contain third party IPRs.

267 As stated in the UKHO’s Public Task Statement,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/336499/UKHO-Public-Task.pdf .
268 OPSI, 2014, ‘Information Fair Trader Scheme Report, UK Hydrographic Office’,pp. 5, 11 and 12,
http://www.nationalarchives.gov.uk/documents/information-management/ukho-ifts-report.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/336499/UKHO-Public-Task.pdf
http://www.nationalarchives.gov.uk/documents/information-management/ukho-ifts-report.pdf

196

Driver and Vehicles Licensing Agency

Overview

208. The Driver and Vehicles Licensing Agency (DVLA) is an executive agency,
sponsored by the Department for Transport. The DVLA maintains registers of
drivers in Great Britain and vehicles in UK with the aim of improving road
safety, reducing vehicle related crime, supporting environmental initiatives
and limiting vehicle tax evasion. The DVLA is also responsible for the
collection of vehicle excise duty, the sale of personalised vehicle registration
marks commercially to consumers, and for a range of data products and
services including the sale of anonymised and bulk datasets.269

209. The DVLA was a trading fund at the time of the CUPI study, though
subsequently its trading fund status was revoked on 1 April 2011; this was a
technical accounting decision linked to DVLA’s status as a tax collecting body
and had little impact on DVLA’s approach to the sale of anonymised data.270
The DVLA continues to be expected to recover its costs in line with Managing
Public Money principles.271 However, licensing never generated significant
revenue, compared with the DVLA’s other revenue streams, and the DVLA
told us that it did not and does not seek to compete with the private sector in
any information-related services.

Role of PSIH and description of information held

210. According to the DVLA’s information charter its ‘key purpose’ is to ‘[k]eep
complete and accurate registers of drivers and vehicles, and make them
accessible and flexible as possible to those who have the rights to use
them’.272

211. In October 2014 the DVLA held over 45 million driver records and over 37
million vehicle records.273 Records are updated to reflect changes as required,
for example, to maintain records of driver endorsements, disqualifications and
medical conditions in the case of the register of drivers.

212. The DVLA’s registers of drivers and vehicles are made available to public
bodies such as the police, Government departments, TfL and LAs when

269 See https://www.gov.uk/government/organisations/driver-and-vehicle-licensing-agency/about
270. DVLA, 2012, ‘Annual Report & Accounts 2011-12’, p 42, https://www.gov.uk/government/collections/dvla-
annual-reports-and-accounts
271 OPSI, 2011, ‘Information Fair Trader Scheme Report DVLA’, p 8,
http://www.nationalarchives.gov.uk/documents/information-management/dvla-ifts-report.pdf
272 DVLA, 2014, Information Charter,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207908/Information_charter.pdf
273 https://www.gov.uk/government/news/lesley-cowley-obe-appointed-as-chair-of-dvla

https://www.gov.uk/government/organisations/driver-and-vehicle-licensing-agency/about
https://www.gov.uk/government/collections/dvla-annual-reports-and-accounts
https://www.gov.uk/government/collections/dvla-annual-reports-and-accounts
http://www.nationalarchives.gov.uk/documents/information-management/dvla-ifts-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207908/Information_charter.pdf
https://www.gov.uk/government/news/lesley-cowley-obe-appointed-as-chair-of-dvla

197

dealing with vehicle-related crime.274 The private sector also uses the DVLA
to obtain accurate information for insurance purposes, parking enforcement,
financial checks etc. Requests for such information need to be backed by
reasonable grounds or require the consent of the individual concerned (eg in
relation to releasing driving entitlement and prosecution information from its
drivers database to third parties for insurance purposes).275

Public activities

213. The DVLA’s public activities comprise:

 Maintenance of its driver and vehicle databases and services, release of
information from its registers where allowed in legislation and services to
other public bodies (more widely across Government). These are funded
from fees and cost recovery charges.

 Collection and enforcement of vehicle excise duty (‘VED’, or Road Tax),
which is covered by DfT funding.

214. Where permitted or required by law, the DVLA shares data with the police and
other public bodies. The DVLA has a number of services through which it
makes this data available to the public sector, including:276

 Web Enabled Enquiry (WEE), ‘a 24/7, online service … available to Local
Authorities for the purposes of accessing vehicle keeper information for
the investigation of offences relating to the environment where a vehicle is
involved. There are no transaction charges.’

 Electronic and Paper Vehicle Record Enquiries, a service providing
‘vehicle keeper information for a specific date of event. Organisations
need to be contracted with DVLA and also meet ‘Reasonable Cause’
criteria’.277 The service is available to LAs and other public sector bodies
for a reduced fee.

274 DVLA, 2015, ‘Who DVLA Shares Data With’,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18w
eb.pdf
275 Ibid,
276 All quotes and data from DVLA, 2015, ‘Who DVLA Shares Data With’,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18w
eb.pdf
277 ‘In DVLA’s view, reasonable cause relates to incidents with liability. These can include matters of road safety,
or events occurring as a direct consequence of the use of a vehicle. Circumstances that have been judged to
meet the reasonable cause criteria include safety recalls by manufacturers, minor hit and run incidents not
warranting a full police investigation, housing associations dealing with abandoned vehicles, the enforcement of
parking restrictions on private land and insurance companies dealing with accidents and investigating fraud.’
DVLA, ‘Release of information from DVLA’s registers,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-
Release_of_information_from_DVLA__2_.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-Release_of_information_from_DVLA__2_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-Release_of_information_from_DVLA__2_.pdf

198

 Driver Licence Check Service (DLC), ‘an online 24/7 service … available
to Central Government Departments and Local Authorities for the
purposes of checking the entitlement to drive of employees who drive
during the course of their employment. All enquiries are subject to explicit
consent being obtained from the driver. There is a charge of £1 per
enquiry.’

 Driver Validation Service (DVS), ‘a 24/7 online driver entitlement checking
service … available to DVLA’s approved data partner organisations that
have a legal gateway to receive this information. There are no transaction
charges.’ The organisations include various public bodies.

215. The DVLA also collects over £6 billion a year in VED, which it pays to the
Exchequer. The DVLA receives funding from the Department for Transport to
cover the full costs of collecting and enforcing VED.278

Commercial activities

216. The DVLA earns commercial income from the sale of personalised
registration marks to the public. The DVLA retains some of this income to
recover the costs associated with providing this service, but it pays the rest of
the income directly to HMT.

217. The DVLA’s use of its driver and vehicles databases generates a small
amount of commercial income by licensing some of this data directly to
commercial customers (discussed below). The DVLA does not however seek
to compete with the private sector in any information-related services.
Licensing PSI for commercial re-use income represents a very small share or
around 0.4% of the total income generated by the DVLA.279

278 ‘An impact of the revocation is that the Agency no longer receives SLA funding for its VED collection and
enforcement activities, but in its place receives supply funding voted by Parliament in the Supply Estimate for the
Department for Transport (DfT). This funding is brought into account in the Statement of changes in taxpayers'
equity.’ (DVLA, 2012, ‘Annual Report & Accounts 2011-12’, p 42 and 100,
https://www.gov.uk/government/collections/dvla-annual-reports-and-accounts) ‘Under the Clear Line of Sight
reforms which came into effect from 2011-12 and align [Supply] Estimates, budgets and accounts, Parliament
gives statutory authority for the consumption of resources and capital and for cash to be drawn from the
Consolidated Fund (the government’s general bank account at the Bank of England) by Acts of Parliament known
as Supply and Appropriation Acts.’ https://www.gov.uk/government/collections/hmt-main-estimates
279 The figure of 0.4% has been provided by the DVLA. According to OPSI, ‘of the DVLA's 'overall revenue from
vote funding and statutory and non-statutory fees, a small proportion, about two per cent, accrues from
commercial re-use' (OPSI, 2011, ‘Information Fair Trader Scheme Report DVLA’, p 3),
http://www.nationalarchives.gov.uk/documents/information-management/dvla-ifts-report.pdf

https://www.gov.uk/government/collections/dvla-annual-reports-and-accounts
https://www.gov.uk/government/collections/hmt-main-estimates
http://www.nationalarchives.gov.uk/documents/information-management/dvla-ifts-report.pdf

199

Information made available for re-use

218. The DVLA provides the following information services on a case-by-case
basis:280

 Electronic and paper vehicle enquiries are available to commercial firms
who are contracted with DVLA and meet ‘Reasonable Cause’ criteria.281
Most enquiries are received from parking companies and there is a
charge of £2.50 per enquiry.282

 Electronic Driver Entitlement Checking Service (EDECS), ‘available to
commercial organisations for carrying out enquiries on a driver’s
entitlement to drive’. The service may only be used for purposes related to
road safety. The charge is £1.50 per enquiry’.

 Driver Licence Validation Service (DLV), a paper-based service that
‘enables customers to obtain Driver Licence entitlement information …
available to organisations who can provide a demonstrable business
need’. Information is disclosed only if the individual concerned has
provided written consent. There is a charge of £5.00 per enquiry.

219. The DVLA also provides two datasets under licence for commercial re-use:
anonymised data and bulk data.

220. Anonymised data includes 30 fields of vehicle information such as make,
model and a partial postcode. Anonymised data does not include vehicle-
identifying information such as the Vehicle Registration number (VRN) and
Vehicle Identification Number (VIN) as these are classed as personal
information. Furthermore, postcodes are not included in full. Customers
receive monthly keeper change data and quarterly updates at the end of July,
October, January and April via encrypted CD-ROM and DVD.283

280 All quotes and data from, unless noted otherwise from DVLA, 2015, ‘Who DVLA Shares Data With’,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18w
eb.pdf

281 ‘In DVLA’s view, reasonable cause relates to incidents with liability. These can include matters of road safety,
or events occurring as a direct consequence of the use of a vehicle. Circumstances that have been judged to
meet the reasonable cause criteria include safety recalls by manufacturers, minor hit and run incidents not
warranting a full police investigation, housing associations dealing with abandoned vehicles, the enforcement of
parking restrictions on private land and insurance companies dealing with accidents and investigating fraud.’
DVLA, ‘Release of information from DVLA’s registers,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-
Release_of_information_from_DVLA__2_.pdf
282 We understand that these services are loss-making at the charges currently levied and that the DVLA has
faced calls from the Transport Select Committee to increase its prices.
283 DVLA, 2014, ‘Anonymised Data’,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/275458/V995_Anonymised_Data_
Brochure__22.01.14_.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/371688/5.11.14_Volumes_v1.18web.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-Release_of_information_from_DVLA__2_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-Release_of_information_from_DVLA__2_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/275458/V995_Anonymised_Data_Brochure__22.01.14_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/275458/V995_Anonymised_Data_Brochure__22.01.14_.pdf

200

221. Anonymised data is priced on a cost recovery basis plus a margin for re-
investment. The DVLA’s Anonymised dataset at present generates a 5%
surplus.284 Charges for the anonymised dataset were reduced from around
£100k at the time of the CUPI study to around £60k per annum following a
financial review, which found that the new price was more reflective of cost.
The Anonymised dataset is currently licensed by six companies – one more
than at the time of the CUPI study. The majority of the six companies
licensing the DVLA’s Anonymised dataset are marketing consultancy firms
providing market intelligence services.285

222. Bulk data covers information that allows buyers to check whether a particular
vehicle is genuine (or for other purposes). Records consist of 47 fields,
including vehicle identifying information (VRN and VIN), but do not include
keeper name and address details. Bulk data provision includes a complete
scan of the vehicle database every six months (January and July of each
year), which ‘gives a snapshot of each record excluding details of vehicles
that have been unlicensed or not declared off road (SORN) for over a year’.
First registration data is provided on a monthly basis, and customers receive a
weekly update covering cherished transfer and keeper change data.286
According to the DVLA, this information can shield motorists from the risks of
purchasing a vehicle that has been cloned, stolen or written off, and it can
help to verify the mileage and value of the vehicle.287

223. The charge for bulk data at the time of the CUPI study was £85k per annum
(plus VAT). The market has remained stable despite charges increasing
slightly since then to reflect an increase in IT costs. Bulk data is currently
available on a commercial re-sale licence of £96k per annum (plus VAT) and
is understood to be licensed by eight organisations.288 The DVLA explicitly
refers potential re-users to the option of seeking the data they require from
one of six licensed companies listed on the DVLA bulk data brochure289, and

284 Under HMT Guidelines, the surplus earned should reflect the risk involved in producing and releasing the
data, but should not exceed 15%. Ibid.
285 For example, Experian (http://www.experian.co.uk/automotive/index.html) and GMAP Consulting
(http://www.callcredit.co.uk/products-and-services/market-analysis-and-location-planning/local-area-
datasets/dvla-data).
286 ‘The data is released under the provision of Regulation 27 of the Road Vehicle (Registration and Licensing)
Regulations 2002. In this context the Agency is prepared to release data in bulk, to underpin vehicle check
databases which the public and others may refer to, to improve road safety, to aid consumer protection and to
deter vehicle theft. Companies who wish to apply for the data must be able to demonstrate reasonable cause’
DVLA, 2013, ‘Bulk Data’,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/253211/V995X1_Bulk_Data_Broch
ure__18.10.13_.pdf
287 See https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-
Release_of_information_from_DVLA__2_.pdf
288 Open Data User Group, 2013, ‘Driver and Vehicle Licensing Agency (DVLA) Bulk Data’,
http://data.gov.uk/sites/default/files/20130816%20DVLA%20Data%20final%20%281%29_11.pdf
289 According to ODUG, two of the current licensees whish to remain anonymous (see ODUG, op.cit.)

http://www.experian.co.uk/automotive/index.html
http://www.callcredit.co.uk/products-and-services/market-analysis-and-location-planning/local-area-datasets/dvla-data
http://www.callcredit.co.uk/products-and-services/market-analysis-and-location-planning/local-area-datasets/dvla-data
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/253211/V995X1_Bulk_Data_Brochure__18.10.13_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/253211/V995X1_Bulk_Data_Brochure__18.10.13_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-Release_of_information_from_DVLA__2_.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/390088/Website-Release_of_information_from_DVLA__2_.pdf
http://data.gov.uk/sites/default/files/20130816%20DVLA%20Data%20final%20%281%29_11.pdf

201

we understand that this option is used by firms such as Total Car Check in
order to achieve usage-dependent pricing, as opposed to fixed pricing.

224. We understand from the DVLA that the bulk data licence charge is set to
ensure that the costs incurred in providing the database scans and the regular
updates are covered. However, as OPSI noted, whilst the DVLA ‘has the
capability to model charges and apportion costs with a high degree of
precision and it does this where it considers the sums of money involved
warrant it’ in the case of bulk data the organisation ‘has taken a less scientific
approach, gauging its pricing according to what the existing market will bear.
As such, it has increased its prices to take into account the significant sums of
money invested in its IT infrastructure and database development, but not to
the extent that any existing customers have been barred from entering the
market’.290

225. At the time of the CUPI study four of the bulk data customers received
mileage data, which consists of number plate and mileage information only.
The Mileage service is still provided to three customers. This data is supplied
via e-mail on a daily basis. The price is relatively low and has not changed
since 2006; terms of use and dataset format are also unchanged.

226. The DVLA does not currently publish any datasets on data.gov.uk on OGL
terms.

Compliance with CUPI principles

Changes since CUPI

227. Whilst the DVLA took the view that it was somewhat peripheral to the CUPI
study, some respondents to the OFT’s business survey expressed concerns
about the accuracy and formatting – and hence usability – of DVLA data. In
response to this point the DVLA noted that the accuracy of its information was
related directly to the accuracy of information provided to it by the public.291

228. In terms of the formatting and usability of data, the DVLA operates within the
constraints of its legacy IT system. For example, the DVLA has told us that
the vehicle database uses ‘flat’ records rather than a relational database,
which means that the only option of making data available is through periodic
full scans, which explains both the cost and the fact that the DVLA is not able
to provide ‘pay-per-click’ access to data. The DVLA is striving to improve its

290 OPSI, 2008, Information Fair Trader Scheme DVLA, p 9,
http://webarchive.nationalarchives.gov.uk/20090416182450/http://www.opsi.gov.uk/ifts/dvla-ifts-report.pdf
291 See footnote 108, OFT, 2006, ‘The commercial use of public information (CUPI)’, p 21,
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

http://webarchive.nationalarchives.gov.uk/20090416182450/http:/www.opsi.gov.uk/ifts/dvla-ifts-report.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

202

technical capabilities to the benefit of its users, as illustrated by the new
platform for driver data that allows real-time interrogation. The DVLA has also
promoted innovative ways of making use of its data (eg through a recent
‘hackathon’ allowing developers to explore new possibilities). These changes
are likely to be a result of technological change rather than the CUPI study.

229. In any case, concerns about data protection and privacy inevitably limit what
data can be released. The DVLA also noted that concerns about mis-use of
data need to be taken into consideration. For example, in the context of
ODUG’s call for bulk data to be released as Open Data, the DVLA noted that
releasing information such as the VIN could facilitate criminal activity such as
car cloning. Whilst ODUG noted that this information is visible on many
vehicles, the DVLA’s view is that releasing such information as part of an
unrestricted bulk data download would significantly increase the potential for
mis-use.

230. Furthermore, the OFT’s business survey found some suggestions that the
DVLA’s charges were too high.292 The DVLA’s approach to pricing has not
changed since the CUPI study, and we have been told that prices are
constrained by the service charges under the DVLA’s legacy IT contract. We
understand that this contract will end in 2015 and it is possible that costs will
be reduced thereafter. The DVLA would seek to pass on any efficiencies to
customers.

Separation of public sector and commercial activities

231. As noted above, the DVLA is not engaged in any PSI-related commercial
activities other than providing access to its registers on a case-by-case basis
and licensing of a vehicle-related data for commercial re-use. According to
OPSI, in setting prices, ‘DVLA uses the Treasury guidance on fees, estimating
the cost of provision across its services with a margin for investment
according to risk level and fluctuations between estimates and actuals. The
DVLA does not look at re-use charges as a separate category’.293

Definition of public task

232. The DVLA’s information charter sets out the organisation’s ‘core purpose’,
which covers the full range of activities that have been described.294 These
core purposes comprise issuing licences to drivers and maintaining their

292 See paragraph 5.30, OFT, 2006, ‘Annexe B, Survey of businesses that use public sector information’, p 41,
http://www.epractice.eu/files/media/media2564.pdf
293 OPSI, 2011, ‘Information Fair Trader Scheme Report DVLA’, p 10,
http://www.nationalarchives.gov.uk/documents/information-management/dvla-ifts-report.pdf
294 DVLA, 2014, Information Charter,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207908/Information_charter.pdf

http://www.epractice.eu/files/media/media2564.pdf
http://www.nationalarchives.gov.uk/documents/information-management/dvla-ifts-report.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/207908/Information_charter.pdf

203

driving entitlements; issuing registration certificates to keepers of vehicles;
maintaining records of licensed drivers and registered vehicles and driver
endorsements, disqualifications and medical conditions; collecting and
enforcing VED; assisting the police and intelligence authorities in dealing with
vehicle-related crime; registering and issuing tachograph cards; issuing
vehicle registration marks (and selling attractive ones); and selling
anonymised data.

233. The DVLA sees these core purposes as equivalent to the concept of ‘public
task’, but considers that ‘core purpose’ may be easier language to
understand. We are not aware of any review of its core purpose, or any
stakeholder consultation in drawing up the core purpose. However, we note
that the core purpose does not seem to create any conflict with making
available its information for re-use, and explicitly contain the sale of
anonymised data as one of the agency’s core purposes.

Complaints and complaint handling

234. Since 2006, OPSI has only received one complaint regarding the DVLA. The
complaint from Total Car Check (‘TCC’) was in relation to the scale of DVLA’s
charges for its bulk dataset. OPSI advised TCC to complain to the DVLA in
the first instance. The DVLA’s vehicle dataset is the key source of data for
TCC, and TCC considered the fixed price of £96,000+VAT without any
variable price option to limit the scope for smaller re-users to enter the market
and develop innovative and attractively priced services.

235. TCC currently obtains information through one of the DVLA’s licensees. We
understand that the DVLA initially objected to this, which has lead to a series
of discussions between TCC and the DVLA. As noted above, the DVLA now
explicitly points potential re-users to six of its licensees as an alternative
source of its information. At the same time, we understand that TCC had to
set up a complex proxy system in order to be able to access the data on a call
by call case in line with DVLA requirements.

236. We have been told by the DVLA that its ability to make data available under a
usage-based charge is currently limited by the structure of the database and
its legacy IT systems. However, the DVLA appears to accept the need of
potential re-users for alternative pricing structures (and potentially demand for
only a subset of the data fields it provides) and we understand that it is
mindful of the issue. Access to some DVLA information at usage-based
charges may therefore become available in the future.

237. Our understanding is that the DVLA’s approach to setting charges for data is
to recover costs, the majority of which are fixed IT costs, including investment

204

costs. The prices charged by the DVLA are constrained by the fixed costs
associated with its legacy long term IT contract.

Residual problems

238. The DVLA has been re-verified to the IFTS on two occasions since the CUPI
study (2008 and 2011). In the last re-verification, the DVLA received a ‘good’
assessment in relation to its complaints handling, and a ‘satisfactory’
assessment under all other IFTS principles. OPSI stressed that the release of
DVLA data was constrained by the service charges required by its IT
partner.295 However, as noted above, TCC has stated that the pricing of
DVLA’s bulk data has acted as a barrier to licensing this data directly.

239. One current licensee of DVLA’s bulk data has expressed concerns with
delays associated with requesting to use the data for new purposes that are
not covered by the existing permitted purposes. These are based on
interpretations of law (Road Safety Act) and tightly circumscribed. For any
new use, the licensee has to ask permission through a formal process, which
can take time. The DVLA responded in our interview that delays are often
caused by the requirement to assess reasonable causes, but that it has
worked to improve its processes so that this can be done much more quickly.

240. Furthermore, the same licensee stated that any attempt by it to make an
admin process easier by capturing vehicle data electronically is generally
blocked, which doesn’t encourage innovation.

241. In our interview the DVLA was keen to emphasise its commitment to opening
up data and encouraging re-use. It does recognise some potential to make
vehicle data more widely available, and is working to address constraints
arising from its legacy IT systems. In any case, data protection issues and
concerns about the potential for mis-use (eg vehicle fraud) will need to be
carefully considered.

Environment Agency

Overview

242. The Environment Agency is an executive non-departmental public body of the
Department for Environment, Food & Rural Affairs (‘DEFRA’). It was

295 OPSI, 2011, ‘Information Fair Trader Scheme Report DVLA’, p 9,
http://www.nationalarchives.gov.uk/documents/information-management/dvla-ifts-report.pdf

http://www.nationalarchives.gov.uk/documents/information-management/dvla-ifts-report.pdf

205

established by the Environment Act 1995 and it is responsible for protecting
and improving the environment in England.296

243. In 2013/14 the Agency’s budget was around £1.2bn, up from around £1bn at
the time of the CUPI study. It receives Government funding, primarily from
DEFRA, some of which is ring-fenced for specific purposes (eg flood
defence). It also receives income of around £400m per year from industry, eg
through polluter-pays charges.

244. Though it is not a Crown body, the Agency is a member of the IFTS. It joined
in 2004 as the first voluntary IFTS member.

Role of PSIH and description of information held

245. The Environment Act 1995 transferred a wide range of functions to the
Environment Agency, including in relation to water resources management,
pollution control, flood defence, waste regulation and disposal. The Act
defines the Agency’s principal aim to be ‘to protect or enhance the
environment, taken as a whole, as to make the contribution towards attaining
the objective of achieving sustainable development’297.

246. The Environment Agency holds vast volumes of different types of
environmental information related to each of its functions. For example, it
holds information about the risk of flooding, historic flood data, the risk of
erosion, peak river flows, water quality, marine and freshwater species, landfill
sites, permit holders and consented discharges, elevation data (LIDAR),
pollution incidents and dangerous substances.

247. With a few exceptions (eg third parties that offer historical land-use
information and flood mapping products) the Agency is the only source for the
majority of the types of information that it holds. Assembling and maintaining
this information to he high requirements for accuracy, breadth and frequency
of updates implicit in the Agency’s core duty is generally costly, and particular
datasets will often be created from multiple sources of information, through
complex steps of data processing and manipulation.

Public activities

248. Providing information to third parties is one of the major functions of the
Agency: under the Environmental Information Regulations 2004 all public

296 Until the responsibility for Wales was passed on to a newly formed body, Natural Resources Wales in 2013,
the Environment Agency was also responsible for protecting and improving the environment in Wales.
297 Environment Act 1995, Chapter I, 4(1). Subsection (3) states that Ministers shall give guidance on the
contribution considered appropriate for the Agency to make towards its objective.

206

authorities holding environmental information (widely defined) must ‘take
reasonable steps to organize the information relevant to [their] functions with
a view to the active and systematic dissemination to the public of the
information’.298 Accurate and up-to-date information must be made available
upon request within 20 working days (this may be extended to 40 days based
on the complexity and volume of information requested). Requests may be
refused only on certain grounds (eg when personal information is requested).

249. The Agency receives in the region of 45,000 requests for information per year.
While detailed metrics are not available, the majority of these are understood
to relate to specific local areas rather than being requests for bulk datasets.
Only a fairly small minority of requests come from commercial
organisations.299

250. The Agency is obliged by various pieces of legislation to provide direct access
to its public registers, which include for example the registers of
environmental permits, waste carriers, brokers and producers. It makes these
freely available online. It also offers an online service known as What’s In
Your Back Yard (‘WIYBY’), which allows users to browse interactive maps
displaying various types of environmental information, such as risk of flooding,
pollution and landfill information. WIYBY is a free service that is aimed at
general public use. It is not intended for commercial purposes.

251. The Agency has recently been granted public funding to release the National
Flood Risk Assessment dataset (‘NaFRA’) for free commercial use, to identify
further candidate datasets for release as Open Data and to explore measures
to enhance transparency.

Commercial activities

252. At the time of the CUPI study, the Environment Agency offered its own
property search report service (which had been launched in 2003). The
Agency’s service competed directly with private companies such as
Landmark, who licensed the Agency’s bulk data needed to produce
environmental reports. This downstream market is understood to have been
growing relatively rapidly at the time of the CUPI study, and had given rise to
competition concerns.300

298 Environmental Information Regulations 2004, 4(1)(b),
http://www.legislation.gov.uk/uksi/2004/3391/pdfs/uksi_20043391_en.pdf
299 Within the public sector, the Agency shares information with other public bodies (formally and informally),
generally free of charge.
300 In 2003, the OFT investigated a competition complaint from Landmark and Sitescope, who alleged that new
charges and terms proposed by the Environment Agency constituted an abuse of a dominant position in the form
of a margin squeeze. The OFT closed the case without finding sufficient evidence of a margin squeeze, which

http://www.legislation.gov.uk/uksi/2004/3391/pdfs/uksi_20043391_en.pdf

207

253. The Environment Agency was the subject of a case study as part of the CUPI
report, which discussed the property search service without finding major
concerns, though commenting that the privatisation of those activities – which
was then being considered – should promote fair competition with third
parties. An IFTS report from 2006 found that the Agency was offering
equivalent terms to commercial re-users as applied to its internal business,
such that the property search service ‘demonstrate[d] that the EA [was]
committed to treating its own internal business the same as its external
customers.’301

254. The Agency’s property search service was terminated in 2007. Our
assessment of the decision indicates that this decision was not linked to the
CUPI study, though the Agency told us that the study, together with the OFT’s
previous work in the area, had helped to maintain awareness of competition
issues and ensure that the service would not harm competition.

255. The Agency receives revenue from activities of a purely commercial nature
when it has spare capacity and makes its resources available to third parties,
for example laboratory services.

Information made available for re-use

256. The Agency licenses, and charges for, information for commercial re-use,
largely to the property search and insurance markets. There are
approximately 30-40 datasets that currently generate revenue, spanning a
range of types of environmental information. The majority of revenue is
property search-related. Though the precise revenues from licensing over
time were not available, indications are that they have remained fairly stable
in the range £2-5m per annum since the CUPI study. This is less than 1% of
the Agency’s total budget. Similarly, accurate statistics on the number of
licensees were not available. The Agency believes that there has been some
increase in this number over time, though equally there have been some
drop-outs caused by particular types of data being made available as Open
Data.

257. Charges for information are not set to reflect costs. The Agency told us that
any cost allocation exercise would be very problematic, for example because
information used as an input overlaps between datasets and that there are
large common costs across its data-related activities. In any case, the Agency
believes that prices based on costs would be much higher than the current

may at least in part be due to ‘a significant reduction’ in proposed charges during the course of the investigation
(see OFT, 2004, ‘Competition Act 1998 Competition case closure summaries’, p 3,
http://www.epsiplatform.eu/sites/default/files/ezpublish_media/OFT_2004.pdf).
301 OPSI, 2006, ‘Environment Agency IFTS Re-verification Report’, paragraph 15.

http://www.epsiplatform.eu/sites/default/files/ezpublish_media/OFT_2004.pdf

208

levels, which would conflict with its objective actively to disseminate
information. Instead, the Agency sets charges at a level that it believes neither
distorts the market nor creates a barrier to its data being re-used.

258. The Agency also offers some datasets for free, including for commercial re-
use, and has increasingly been moving towards an Open Data model, a trend
primarily being driven by the Cabinet Office. Its presumption is that any new
datasets that are released should be freely available.

Compliance with CUPI principles

Changes since CUPI

259. The CUPI study had noted that the Agency could take a more pro-active
approach towards making data available; specifically, it was noted that it did
not publish a detailed catalogue of raw data that was available for re-use
(though it did provide a list on request). Similar comments were made by
OPSI in the 2006 IFTS report, published prior to the CUPI report. In the CUPI
report itself, the Agency was quoted as saying that ‘in response to the OFT's
case study, it has sought to amend the way in which it makes information
available for re-use’, including by ‘taking a pro-active approach to identifying
information to be made available for re-use’.302 In subsequent years, the
Agency met this commitment by systematically identifying datasets that could
be made available and publishing an Information for Re-Use Register on its
website. The number of datasets included in this Register has expanded
substantially since its first publication.

260. Another notable change has been the increase in the amount of information
that is made available for free for commercial re-use and in downloadable,
machine-readable form. The Agency now publishes over 100 of its datasets
on data.gov.uk under the OGL and offers downloads on its Data Sharing
portal.

261. The Agency offers a free three-month developer licence allowing evaluation
use of its chargeable datasets. In addition, since the CUPI study was
published, the Environment Agency has worked to streamline and standardise
its licensing model, reducing the number of licence types and making them
easier to understand.

262. On the other hand, the Agency’s approach to charging remains fundamentally
unchanged. The CUPI case study had found that the ‘market price’ basis for

302 OFT, 2006, ‘The commercial use of public sector information (CUPI)’, Box 6.8,
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf

209

charges appeared to be ‘somewhat arbitrary’,303 though there is little evidence
to suggest that the Agency’s pricing is unduly high, especially with its
emerging Open Data strategy. IFTS reports also indicate that the Agency has
made some progress in simplifying its pricing calculations and making these
clearer for users.

263. The Agency at the time of the CUPI study already stated that it was taking
steps to improve its licensing and maximise re-use, responding to previous
IFTS reports that had raised similar points to those made in the CUPI study.
Changes at the Agency are therefore not necessarily a response to the CUPI
study, and the Agency told us that the CUPI study had little impact on its
approach. It helped to maintain awareness of re-use issues, but many of the
concerns were not thought to be relevant to the Environment Agency.
Because it is not a trading fund, the unrefined/refined distinction did not
resonate with it (particularly once it had stopped producing environmental
reports), and it already aimed to maximise the reach of its information.
Changes in licensing were part of an on-going process that was not driven by
CUPI in particular, but rather was primarily seen as a way to make licensing
less burdensome for the Agency, as well as for its customers.

Separation of public sector and commercial activities

264. Given that almost all of the Agency’s activities are related to statutory duties,
as discussed below, there has been no change in the separation of activities.

Definition of public task

265. In the CUPI report, the OFT noted that all of the Environment Agency’s
activities were ‘underpinned by some sort of statutory obligation’ and that it
had ‘a wide definition of its statutory function that affords it some flexibility in
what activities it could include under the term statutory obligation’.304 Similarly,
OPSI found in 2009 that the Agency’s view of its public task was ‘closely tied
to its statutory information access responsibilities and the requirement to
share its data with other public bodies’,305 though it recommended at that time
that the definition of the public task should be reviewed, with stakeholder

303 Jacob Glanville for the OFT, 2006, ‘Environment Agency case study’, paragraph 6.10,
http://webarchive.nationalarchives.gov.uk/20090609003228/http://www.oft.gov.uk/shared_oft/reports/consumer_p
rotection/oft861d.pdf
304 OFT, 2006, ‘The commercial use of public information (CUPI)’, p.82, http://www.opsi.gov.uk/advice/poi/oft-
cupi.pdf
305 OPSI, 2009, ‘Environment Agency IFTS Report’, paragraph 40,
http://tna.europarchive.org/20111207154740/http://nationalarchives.gov.uk/documents/information-
management/environment-agency-ifts-report.pdf. OPSI also stated that ‘[t]he Environment Agency considered
the question of its public task at the time when the PSI Regulations came into effect in 2005 and has a published
definition [emphasis added]’, but it has not been possible to find any evidence of a public task definition having
been published prior to 2014.

http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/shared_oft/reports/consumer_protection/oft861d.pdf
http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/shared_oft/reports/consumer_protection/oft861d.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://www.opsi.gov.uk/advice/poi/oft-cupi.pdf
http://tna.europarchive.org/20111207154740/http:/nationalarchives.gov.uk/documents/information-management/environment-agency-ifts-report.pdf
http://tna.europarchive.org/20111207154740/http:/nationalarchives.gov.uk/documents/information-management/environment-agency-ifts-report.pdf

210

consultation. In 2013, OPSI found that work had been started in response to
this recommendation, but not completed. It therefore made a high-priority
recommendation for the Agency to ‘reactivate the work it had begun on
drafting a public task statement and subsequently publish the statement on its
website’.

266. The public task definition was published in August 2014 and consists of an
outline of the Agency’s broad range of functions and their contribution to
society and the economy. The statement specifies that in relation to access to
and licensing of information ‘[n]early all the data that we collect and create is
done so [sic] in accordance with our public task. The principal exception is
where we use spare capacity of our laboratories to analyse samples for third
parties on a commercial basis.’306

267. The ‘everything but’ structure of the statement implies that public task
activities encompass the collection of data, the creation and maintenance of
datasets, and the provision of any services, other than the exception noted
above.307 The Agency told us that the statement was drafted without
stakeholder consultation, but that it saw the statement as adequate for its
purpose, did not regard it as controversial and would periodically review it.

268. Hypothetically, this leaves a possible point of contention that had been raised
in the CUPI report, which found that ‘[a]n area of uncertainty is the correct
classification of free website services such as What's In Your Back Yard and
information where the Agency is not a sole supplier’308 (which may apply to
historic landfill data and flood maps). With respect to WIYBY specifically, it
was found that ‘the Agency regards its production as part of its core task to
progressively make its information available by electronic means but
businesses see as a value-added operation which they can carry out if they
have access to the underlying data’.309

269. The Agency acknowledges that there is some degree of overlap between
WIYBY and services offered by the private sector that could be considered
value-added, by licensees who pay (small) royalties to the Agency. Therefore,
providing WIYBY for free to end-users might give rise to a margin squeeze
concern as the Agency charges for access to some of the underlying bulk
datasets. However, the Agency sees WIYBY as an activity that is required by

306 See https://www.gov.uk/government/publications/environment-agency-performance-information-fair-trader-
scheme/public-task-statement--2
307 The Agency also told us that a very small amount of revenue is also accrued from non-public task LIDAR
activity, which is another case of spare capacity being made available for third party use.
308 Jacob Glanville for the OFT, 2006, ‘Environment Agency case study’, paragraph 3.4,
http://webarchive.nationalarchives.gov.uk/20090609003228/http://www.oft.gov.uk/shared_oft/reports/consumer_p
rotection/oft861d.pdf
309 Ibid, paragraph 3.5.

https://www.gov.uk/government/publications/environment-agency-performance-information-fair-trader-scheme/public-task-statement--2
https://www.gov.uk/government/publications/environment-agency-performance-information-fair-trader-scheme/public-task-statement--2
http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/shared_oft/reports/consumer_protection/oft861d.pdf
http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.oft.gov.uk/shared_oft/reports/consumer_protection/oft861d.pdf

211

its duties as the Environmental Information Regulations promote the ‘active
and systematic dissemination to the public of the information’310 and WIYBY
may reasonably be seen as an example of this.

270. Our evaluation has not revealed evidence of significant dissatisfaction or
complaints related to the Environment Agency’s public task.

Complaints and complaint handling

271. Information on internal complaints was not available as part of our evaluation.
However, OPSI found in its latest IFTS assessment that, even though the
corporate documents about complaint procedures had not been updated to
reflect the potential role of OPSI, ‘[t]he Environment Agency has sound
generic procedures in place for complaint handling’.311

272. OPSI has not investigated any complaints against the Environment Agency
and has not received any such complaints in recent years.

Residual problems

273. Our evaluation does not suggest that there are major problems affecting the
re-use of Environment Agency information.

274. Some anecdotal evidence suggests there is scope for improvement in the
areas of licensing complexity and quality of service (eg in terms of delays),
though this should be balanced against the need to prevent potential harmful
mis-use of environmental information, and arguably against the effect of
recent staff cuts at the Agency.

275. IFTS reports show that, despite receiving generally favourable assessments,
the Agency has been slow in making improvements in some specific areas.
This is illustrated by certain recommendations being carried forward from the
2009 IFTS report to the 2013 report, for example regarding the drafting of a
public task statement and the publishing of template licences and pricing
information online.

310 Environmental Information Regulations 2004, 4(1)(b),
http://www.legislation.gov.uk/uksi/2004/3391/pdfs/uksi_20043391_en.pdf
311 OPSI, 2013, ‘Environment Agency IFTS Report’, paragraph 60,
http://www.nationalarchives.gov.uk/documents/information-management/environment-agency-ifts-report.pdf

http://www.legislation.gov.uk/uksi/2004/3391/pdfs/uksi_20043391_en.pdf

212

ELGIN

Overview

276. ‘ELGIN’ is the trading name of Roadworks Information Limited, a private
company that is both a PSI user and a provider of PSI to others. It is both a
PSI user, collecting and aggregating roadworks data from various sources,
and a provider of PSI to third parties. The National Archives describes ELGIN
as ‘a private organisation performing an important PSI function’.312
ELGIN/roadworks.org was featured in Deloitte’s 2013 Market Assessment of
Public Sector Information as an example of ‘[i]mproving access to fragmented
information’.313

277. ELGIN claims to deliver various benefits, including improved co-ordination
between LAs314, utilities and contractors that reduces the need for duplication
of web-based systems and increases operational efficiency. Making available
a single roadworks portal for LAs and third parties (eg utilities) enables
‘tangible savings’ for LAs, eg through more efficient coordination of
roadworks, including across LA boundaries. Broader efficiency benefits are
also identified, eg from reduced congestion on the road network.315

Role of PSIH and description of information held

278. ELGIN collects and aggregates data from various sources, including the vast
majority of LAs in England and Wales and makes this information available to
third parties through an online portal (roadworks.org) and an API that allows
re-use of the underlying data.

279. The Traffic Management Act (‘TMA’) 2004 requires LAs to make roadworks
information publicly available through a register, though there is no obligation
to provide the register in any particular form. ELGIN told us that there has
been considerable variation in the ways in which LAs have complied with the
requirement. For example, some have published the information in a PDF file,
some in a Word file and some using online maps to display the information. In
the past there have been authorities that did not make the information
available online at all, though this is very rare nowadays.

312 See http://www.elgin.org.uk/about-us/user-comments
313 Deloitte, 2013, ‘Market Assessment of Public Sector Information’, p. 206,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/198905/bis-13-743-market-
assessment-of-public-sector-information.pdf
314 For simplicity, in the context of this case study we refer to Local Highway Authorities as LAs.
315 ELGIN’s full cost-benefit analysis is available at http://www.elgin.org.uk/pdf/roadworks.org-white-paper-v2-
14032013

http://www.elgin.org.uk/about-us/user-comments
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/198905/bis-13-743-market-assessment-of-public-sector-information.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/198905/bis-13-743-market-assessment-of-public-sector-information.pdf
http://www.elgin.org.uk/pdf/roadworks.org-white-paper-v2-14032013
http://www.elgin.org.uk/pdf/roadworks.org-white-paper-v2-14032013

213

280. LAs use a variety of software platforms to manage the roadworks notification
process. Although the exchange of roadworks notices (eg between utilities
and LAs) is governed by the EToN schema, which sets out a pre-defined
technical specification of the fields that should be populated for each notice
and guarantees a certain level of data consistency, ELGIN told us that there
can still be substantial differences in the quality of information that is entered
into these fields on particular occasions.

281. ELGIN, through aggregating and releasing information from an increasing
number of LAs through its portal, appears de facto to be fulfilling the
Government’s commitment to release roadworks data in an open and
standardised format under the OGL.316 Although ELGIN told us that central
Government had done little to support its efforts, perhaps for fear of appearing
to support a private company initiative, and the company is not in any way
supported by the respective departments, HMT and BIS reported in March
2012 on ‘progress made’ in releasing highways and traffic data stating that
‘[t]he Roadworks website has opened up access to highways and traffic data
on Open Government Licence terms.317 The provision of this data now covers
around 65 per cent of local authorities across England. The Government is
working with the remaining local authorities to complete coverage and include
other road performance data.’318 In December 2012 the next growth plan
implementation update described the highways and traffic data objective as
‘complete’, noting that ‘Highways Agency released data about operation of the
Strategic Road network, including roadworks, congestion, current
performance and access to traffic cameras. Local Highways Authorities
released roadworks data through the ELGIN service that publishes data from
over 80 per cent of local authorities.’319

316 These commitments were announced in July 2011, when the Government announced that alongside other
new data releases ‘[d]ata on current and future roadworks on the Strategic Road Network [the part of the road
network for which the Highways Agency is responsible] will be published from October 2011, and subject to
consultation extended during 2012 to Local Authority Streetworks Registers maintained under statute’ and that
‘Real time data on the Strategic Road Network including incidents, speeds and congestion to be published from
December 2011’ (https://www.gov.uk/government/news/letter-to-cabinet-ministers-on-transparency-and-open-
data). The commitment was mentioned again in the 2011 Autumn Statement. The Government said DfT would
work with the Highways Agency, LAs and others to release a range of highways and traffic data, including on
road works, under the OGL and in machine-readable formats. One specific commitment was to release
roadworks data held by LAs, to be completed by December 2012. In line with these commitments, a new release
of roadworks information from the Highways Agency was reported to have taken place in October 2011 and one
from Network Rail was reported in October 2012. On the other hand, it was not clear how the commitment to
release data held by LAs would be acted upon, since LAs were already obliged to make their roadworks registers
available but faced no restrictions on how this was done.
317 The meaning of this statement is unclear, given that ELGIN is a private company and the OGL is a tool for
public sector bodies. Moreover, where ELGIN provides an API for commercial re-use of the underlying data, it
reserves the right to impose a charge, which is clearly not equivalent to OGL terms.
318 HMT and BIS, 2012, ‘Plan for Growth: Implementation Update (March 2012), p 19,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/210095/growth_implementation_up
date.pdf
319 HMT and BIS, 2012, ‘Plan for Growth: Implementation Update (December 2012), p 18,
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/210096/growth_implementation_up
date_dec2012.pdf

https://www.gov.uk/government/news/letter-to-cabinet-ministers-on-transparency-and-open-data
https://www.gov.uk/government/news/letter-to-cabinet-ministers-on-transparency-and-open-data
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/210095/growth_implementation_update.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/210095/growth_implementation_update.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/210096/growth_implementation_update_dec2012.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/210096/growth_implementation_update_dec2012.pdf

214

Information made available for re-use

282. ELGIN’s core service is the roadworks.org portal, which provides a
comprehensive view of roadworks, road closures and diversions, traffic
incidents and other disruptions affecting the UK road network.

283. ELGIN also offers a Roadworks API, which allows developers and firms to
utilise the roadworks portal’s underlying data.

284. ELGIN’s additional, ‘value added’ services include:

 a Traffic Management app – a web-based extension to the roadworks
portal, allowing LAs to plan road closures and diversions and have these
instantly published on the portal;

 a Communications Management app – this aims to enhance statutory
roadworks notices with greater detail and a wider reach; and

 Journeymapper – a multi-modal transport portal that combines ELGIN’s
data with public transport data that TransportAPI (Placr) aggregates from
various sources.

Compliance with CUPI principles

Changes since CUPI

285. Since the publication of the CUPI report, ELGIN as a PSIH has increased the
amount of PSI available, and made substantial improvements in the way in
which this information is made provided. However, there is little evidence to
link the improvement to the CUPI study or to subsequent Government
interventions. Rather, the improvements seem to have been primarily driven
by ELGIN itself, through changes made to its business model.

286. The roadworks portal elgin.gov.uk already existed at the time of the CUPI
study, but was far from achieving national coverage. Archived webpages
show that, by the end of 2009, the portal contained information from less than
half of the LAs in England and Wales, with complete coverage only on certain
areas. ELGIN told us that, at this time, all subscribing LAs that made their
information available to the portal were required to pay a subscription fee.

287. ELGIN told us that it made a number of key changes following the change in
ownership in 2011, when the roadworks portal, previously managed by a
company called Jacobs Engineering, was sold to its management to establish
Roadworks Information Limited (trading name ‘ELGIN’). Specifically:

215

 it moved to a ‘freemium’ business model, which still gave incentives for
LAs to pay and receive additional benefits,320 but also allowed LAs to
have their current roadworks displayed on the portal for free;

 it re-launched on roadworks.org, using an improved Google Maps
platform; and

 it hired former traffic managers from different parts of England and Wales,
which helped informally to connect with new authorities and increase
participation.

288. ELGIN told us that, thanks to these changes, it was able rapidly to increase
the number of participating LAs, moving closer to the objective of delivering a
comprehensive portal of roadworks information for England and Wales.
Today, ELGIN aggregates information from the vast majority of Local Highway
Authorities in England and Wales and a number of other organisations321 to
produce the largest single source of roadworks information in the UK.
ELGIN’s software checks the databases of subscribing LAs at regular
intervals and extracts any new information. This is combined with real-time
information on incidents/accidents from various other sources.

289. In its capacity as a PSIH, ELGIN can be seen as attempting to set an example
of good practice in information trading. It is unique as a private organisation
with no public funding that voluntarily participates in IFTS Online. ELGIN has
adopted public data principles based on the IFTS principles and is also
voluntarily subject to a Guardianship and Scrutiny Committee that represents
public sector stakeholders in the Highways sector.

Definition of public task

290. ELGIN has published a public task statement: ‘To create and curate a national
(excluding Scotland and NI) roadworks database and free-to-view Roadworks
Portal of statutory roadworks notices’.322 The statement creates a clear
distinction between ELGIN’s public task activities and its other activities,
which it refers to as value-added services.

291. ELGIN has also published a charging policy that reflects the distinction
between services drawn by its public task definition.

320 In particular, paying subscribers can have future roadworks displayed as well as current ones, which is
especially useful information for utilities and might further improve the co-ordination of roadworks.
321 At the time of writing the portal has secured the participation (or commitment to participate) of all but six LAs,
and includes information from the Highways Agency, Transport for London, Transport Scotland, Traffic Wales,
Network Rail, National Grid Gas, Wales & West Utilities, Northern Power Grid and Google.
322 See http://www.elgin.org.uk/roadworks-portal/public-data-principles-1

http://www.elgin.org.uk/roadworks-portal/public-data-principles-1

216

 The roadworks portal is free to users and a freemium model applies for
participating LAs. As paying subscribers, LAs can have planned
roadworks shown as well as current ones, and receive other benefits such
as a smartphone app.

 The aggregated roadworks API is free for non-commercial use and, at
present, also for commercial use, though ELGIN ‘reserves the right to
apply a reasonable charge to cover its investment in the data aggregation
infrastructure, customisation, development and support’323 for the latter.

 Value added services (traffic management and other apps) are not subject
to the public data principles and charging is at ELGIN’s discretion.

Residual problems

292. As a PSI user, ELGIN has experienced some difficulties that point to potential
residual problems in the PSI market. These include barriers to the re-use of
PSI held at local level, and concerns about the behaviour of trading funds that
could have a detrimental impact on competition (though our evaluation does
not attempt to conduct a conclusive assessment of this).

Problems with access to information

293. ELGIN told us that, while Open Data policy has been prominently articulated
by central Government, the progress made by LAs in facilitating re-use has
been patchy. Therefore, securing co-operation and aggregating data are still
challenging for ELGIN. While Government claimed to be working with LAs to
complete its Open Data objectives, ELGIN believes that in practice there is a
strong ‘localism’ factor at play that mitigates against interventionism.

294. Though some LAs have made progress and technological developments have
helped to some extent, there can still be barriers to re-use of PSI from these
authorities. Barriers may be of various types, including technical barriers (eg
IT systems and contracts lacking flexibility), a low-priority view of PSI/Open
Data objectives at local level, and a reluctance to expose information to public
scrutiny that might find such information to be of low quality.

295. In ELGIN’s view, LAs hold particularly valuable types of information for which
there is currently no statutory obligation for a register to be made available (eg
information about road closures and diversions). This information is not
normally provided in re-usable form, and ELGIN considers this to be an

323 ELGIN, 2012, ‘ELGIN Charging Policy’, http://www.elgin.org.uk/pdf/elgin-charging-policy-december-2012. At
the time of writing we understand that many firms are using the API and ELGIN has chosen to not exercise its
option of charging for this.

http://www.elgin.org.uk/pdf/elgin-charging-policy-december-2012

217

example of valuable PSI not being made available for re-use; this was
identified as a key source of detriment in in the CUPI study.

296. Where information is made available, the heterogeneity in the approaches of
different LAs to dealing with such information (eg the use of different IT
systems) makes aggregation challenging.

Concerns about potential anti-competitive behaviour by other PSIHs

297. ELGIN has expressed concerns about potentially anti-competitive behaviour
by GeoPlace – a joint venture between OS and local Government – and a
‘sponsoring’ Department of State (DfT) that could deprive it of access to a
substantial portion of the information it aggregates to provide a
comprehensive roadworks data.

298. GeoPlace produces a National Street Gazetteer database that is described as
‘the definitive reference system used in the notification process and the
coordination of street works’.324 As part of its role as the custodian of this
database, in 2011 GeoPlace took over the administration, maintenance,
allocation and hosting of the Streetworks Data Capture Code List, for use in
the EToN noticing process.325

299. A Data Co-operation Agreement between GeoPlace and councils in England
and Wales, which is intended ‘to support the creation and maintenance of
GeoPlace databases’326 includes a clause (6.1.6) that appears to allow the
possibility of GeoPlace being made the exclusive recipient of particular
types of information, including roadworks information.

300. In ELGIN’s view, there are clear indications that GeoPlace might wish to
extend its activities into the provision of roadworks information, supported by
the DfT:

 In December 2012, it was announced that GeoPlace was ‘opening up’
streetworks information with a new service.327 The Streetworks
Signposting Service was ‘designed to assist the Department for Transport
(DfT) to fulfil a requirement to make streetworks information more
accessible’.328 This announcement seems to diverge from the HMT/BIS
growth plan implementation update, also published in December 2012,
which stated that the ELGIN service helped to complete the objective of

324 http://www.thensg.org.uk/iansg/link.htm?nwid=82
325 http://www.thensg.org.uk/iansg/document.htm?targ=909
326 http://www.geoplace.co.uk/geoplace/link.htm?nwid=281
327 https://twitter.com/OrdnanceSurvey/status/279542114600251392
328 http://www.geoplace.co.uk/geoplace/document.htm?targ=1099

http://www.thensg.org.uk/iansg/link.htm?nwid=82
http://www.thensg.org.uk/iansg/document.htm?targ=909
http://www.geoplace.co.uk/geoplace/link.htm?nwid=281
https://twitter.com/OrdnanceSurvey/status/279542114600251392
http://www.geoplace.co.uk/geoplace/document.htm?targ=1099

218

releasing roadworks data. In practice, the Signposting Service on
GeoPlace’s NSG website provides external links to ELGIN’s roadworks
portal, though ELGIN’s role is not acknowledged on the website
(GeoPlace states that the service ‘directly link[s] to the relevant highway
authority streetworks register’).329

 In March 2013, a Memorandum of Understanding came into effect
between the Joint Authorities Group (JAG, which represents authorities in
matters related to roadworks) and GeoPlace, under which GeoPlace can
provide services to JAG members.330 The MoU does not appear to be
publicly available. Then, in November 2013, GeoPlace announced an
agreement ‘to produce a quarterly performance scorecard analysing
works on the road network’ on behalf of the UK Highway Authorities and
Utilities Committee (a partner of the JAG and advisor to the DfT).331

301. In light of these ambitions, ELGIN is particularly concerned about the role
played by the DfT in allegedly supporting GeoPlace, and about the
aforementioned clause in the Data Co-operation Agreement, which could
potentially foreclose access to crucial inputs for ELGIN if it made GeoPlace
the exclusive recipient of roadworks data. ELGIN has repeatedly tried to have
this clause repealed through representations to OPSI and OS/Geoplace – so
far without success.

329 http://www.geoplace.co.uk/geoplace/document.htm?targ=1099
330 http://www.geoplace.co.uk/geoplace/document.htm?targ=1123
331 http://www.geoplace.co.uk/geoplace/document.htm?targ=1195

http://www.geoplace.co.uk/geoplace/document.htm?targ=1099
http://www.geoplace.co.uk/geoplace/document.htm?targ=1123
http://www.geoplace.co.uk/geoplace/document.htm?targ=1195

219

Appendix C: Estimates of the value of PSI

Introduction

302. The OFT CUPI study is one of a number of studies that have estimated the
economic value of PSI. It included an estimate of the (then) current value of
PSI in the UK, as well as an estimate of the potential value that would be
achieved if the concerns that the OFT had identified were addressed.

303. When comparing these studies one can distinguish, at a high level, between
two empirical approaches to estimation – bottom up and top down. It is
important to differentiate also between estimates of the value of all PSI and
estimates focusing on the value of particular types of PSI, such as geospatial
information, or even focusing on particular uses or on specific datasets.

304. This appendix summarises the approach used in the CUPI report and in other
relevant studies. The focus is on estimates of the value of PSI in the UK, but
some European-level studies will also be cited.

305. First, estimates of the current value of PSI are reviewed, including the total
value of PSI and the value of particular types of PSI. Then, estimates of the
potential value of PSI are discussed.

Estimating the current total value of PSI

306. An early estimate of the value of PSI was presented in a European
Commission working paper in 1996, which estimated the value of geographic
information as being in the order of €10bn for the entire European Union.332

307. Pira International conducted a major study of the current value of PSI in
2000.333 This study of Commercial exploitation of Europe’s PSI was carried
out at European level, but also included estimates for some individual
Member States, including the UK. For the UK, the estimated value of PSI was
€11.2bn, with lower and upper bounds of €4bn and €21.8bn respectively. For
the EU as a whole, the estimate is €68.5bn – almost seven times the estimate
from 1996 and amounting to 0.84% of total GDP across the then twelve
member states.334

308. Pira’s methodology for the UK was based on estimated investment costs
incurred by Government (and any private sector costs, if these are considered

332 http://www.ec-gis.org/copygi2000/gi2000/gi2000dd_.html#E38E3
333 http://www.epsiplatform.eu/sites/default/files/media_672%20full%20report.pdf
334 According to Eurostat, EU GDP in 2000 was €8,128.7bn
(http://epp.eurostat.ec.europa.eu/portal/page/portal/national_accounts/documents/EC6-9-10-12%201970-
2006.xls)

http://www.ec-gis.org/copygi2000/gi2000/gi2000dd_.html#E38E3
http://www.epsiplatform.eu/sites/default/files/media_672%20full%20report.pdf

220

by the Government) in collecting PSI. The underlying idea was that, when
investment decisions are made rationally, the benefits associated with the
investment will exceed cost, and therefore investment costs provide a lower
bound for the benefits. Available demand-side data was not deemed
adequate to be used as part of the estimation for the UK, though it was used
for some other countries.

309. The study also found that, in the UK, economic value was particularly
concentrated in the geographical sector, ‘reflecting the high profile of the UK
in mapping and meteorological services’.

310. In 2006, HELM and Zenc produced a report on Measuring European PSI
Resources (MEPSIR) for the European Commission.335 As part of the report,
the authors estimated the size of the EU plus Norway market for PSI, based
on survey data. From respondents’ own estimates of the size of their domestic
markets for PSI, the report finds that the market size based on PSIHs’
responses is €5.7bn base value, €26.5bn upper limit, whereas based on re-
users’ responses it is €26.1bn base value, €47.8bn upper limit. An alternative
approach seeks to measure the size of the market with reference to the
turnover of PSI users that comes from PSI-related activities, less the money
spent on acquiring the PSI. This gives a base value of €11.7bn, with an upper
limit of €44.9bn. In summary, the estimates range from €10-48bn with a mean
value around €27bn – substantially lower than the PIRA estimate.

311. In Annexe G of the OFT CUPI study in 2006, DotEcon estimated the
economic value of PSI in the UK using a relatively conservative bottom-up
approach.336 DotEcon made use of data collected by the OFT through an
extensive survey of PSIHs, which had distinguished three groups:

 stratum 1: PSIHs with delegated authority to licence PSI, therefore
including large trading funds such as OS; this also included the
Environment Agency and British Geological Survey who were then
voluntary IFTS members; overall, this stratum comprised 18 PSIHs of
which 17 were included in the survey;

 stratum 2: PSIHs licensing PSI under the authority of OPSI; The majority
of these PSIHs were ministerial departments and typically licensed PSI for
free; this stratum included 48 PSIHs of which 16 were surveyed; and

335 http://www.epsiplatform.eu/sites/default/files/ezpublish_media/MEPSIR%20Final%20Report.pdf
336
http://webarchive.nationalarchives.gov.uk/20140402142426/http://www.oft.gov.uk/shared_oft/reports/consumer_p
rotection/oft861g.pdf

http://www.epsiplatform.eu/sites/default/files/ezpublish_media/MEPSIR%20Final%20Report.pdf
http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/shared_oft/reports/consumer_protection/oft861g.pdf
http://webarchive.nationalarchives.gov.uk/20140402142426/http:/www.oft.gov.uk/shared_oft/reports/consumer_protection/oft861g.pdf

221

 stratum 3: all other PSIHs; these were often smaller PSIHs who may not
have made PSI available; 336 PSIHs were in this stratum, of which 130
were included in the survey.

312. DotEcon estimated the following components of net economic value:

 consumer surplus from revenue-generating PSI;

 consumer surplus from freely availably PSI; and

 producer surplus.

313. The approach assumed linear demand throughout, meaning that consumer
surplus could be estimated using the formula:

1

2
(

𝑅𝑒𝑣𝑒𝑛𝑢𝑒

𝑃𝑟𝑖𝑐𝑒 𝑒𝑙𝑎𝑠𝑡𝑖𝑐𝑖𝑡𝑦
)

314. To estimate consumer surplus from revenue-generating PSI:

 price elasticity assumptions were made for each stratum 1 PSIH and these
values were used with available revenue data at an individual level to
produce consumer surplus, which was then scaled up for revenues not
reported in the sample;

 stratum 2 was omitted because it generated only a very small proportion of
PSI revenue (less than 0.25%); and

 price elasticity assumptions were made for stratum 3 at group level for four
broad types of PSI and these values were combined with revenues.

This gave an estimate of £502.3m.

315. To estimate consumer surplus from free PSI, which was predominantly raw
PSI, the analysis focused on stratum 2. Since no revenue is generated by free
PSI, an alternative approach was required to obtain a demand curve for raw
PSI. Specifically:

 an estimated ‘choke price’ for raw PSI was derived by subtracting the
actual price of value-added PSI (which tended to be the result of collecting
and commenting on data that was otherwise available for free) from the
imputed choke price for such data; as value-added data was competitively
supplied, the price of such data was considered to be a good proxy for the
cost incurred adding value; and

222

 it was assumed that the extent of usage of free PSI was around 19 times
that of revenue-generating PSI, based on the fact that this was the ratio
between the number of free-of-charge licences issued to PSIHs by OPSI
and the number of value-added licences issued. This assumption
determines the slope of the raw PSI demand curve relative to the value-
added PSI demand curve.

This gave an estimate of at least £15.7m.

316. To estimate producer surplus, the approach uses data on individual revenues,
target ROCE and actual ROCE from stratum 1 PSIHs. Producer surplus for
each PSIH is estimated as the revenue that it generates over and above the
revenue needed to meet its ROCE target, or zero in the case that the PSIH
fails to exceed its target ROCE. This gave an estimate of £65.6m.

317. The total estimate of economic value was £583.5m.

318. In 2011, Vickrey produced a Review on recent studies on PSI re-use and
related market developments for the European Commission.337 Reviewing a
wide range of studies, Vickrey found that ‘all studies show relatively rapid
growth in PSI-related markets’. The estimate of ‘aggregate direct and indirect
economic impacts from PSI applications and use across the whole EU27
economy’ was €140bn. Around half of this value was driven by geospatial
information. In an accompanying document to the 2011 Autumn Statement,
the UK Government inferred from this estimate that PSI was worth in the
region of £16bn a year for the UK.

319. In 2013, Deloitte produced a Market assessment of public sector information
for BIS.338 The study included an estimate of the value of PSI based on a
methodology adapted from the DotEcon study, though Deloitte noted that the
figures are not comparable to the DotEcon estimates ‘due to differences in the
scope of analysis and methodology used’.

320. To estimate consumer surplus from paid-for PSI, Deloitte used revenue data
from the supply of PSI for nine large PSIHs. It made very similar assumptions
to the DotEcon study about the price elasticity of demand and used this to
estimate consumer surplus for these PSIHs. Results were then scaled up on
the assumption that the nine PSIHs accounted for 70% of total PSIH revenue
from the supply of PSI in the UK.

321. Deloitte’s methodology for estimating consumer surplus from free PSI was
less similar to the DotEcon equivalent. Deloitte found that 2.7 million

337 http://ec.europa.eu/digital-agenda/en/news/review-recent-studies-psi-re-use-and-related-market-
developments
338 https://www.gov.uk/government/publications/public-sector-information-market-assessment

http://ec.europa.eu/digital-agenda/en/news/review-recent-studies-psi-reuse-and-related-market-developments
http://ec.europa.eu/digital-agenda/en/news/review-recent-studies-psi-reuse-and-related-market-developments
https://www.gov.uk/government/publications/public-sector-information-market-assessment

223

downloads of free data had been made over a 12 month period from portals
such as data.gov.uk. It assumed that two thirds of datasets – 1.8 million –
were actually used or re-used. It then estimated an average willingness to pay
for free PSI of £1300. Using these values it was then straightforward to
estimate consumer surplus based on the assumption of linear demand.
Deloitte also considered an alternative Cobb-Douglas demand curve and took
an average of the linear and Cobb-Douglas estimates to produce the final
estimates.

322. Deloitte’s estimation of producer surplus followed the DotEcon approach
based on ROCE, giving estimates for each of the nine large PSIHs that were
then scaled up.

323. Deloitte also estimated ‘indirect and induced value’, a component that was not
part of the DotEcon methodology. Deloitte applied multipliers to the estimate
of producer surplus ‘to consider the upstream business-to-business
purchasing effects (indirect) and consumer spending effects (induced)’.

324. Deloitte estimated the consumer surplus from paid-for and free PSI to be
£1.6bn, producer surplus to be £0.1bn, and indirect and induced value to be
similarly £0.1bn, yielding a total value of PSI of £1.8bn.

325. In addition to the above estimates, Deloitte considered the wider societal
value from use and re-use of PSI, as shown by selected case studies that
pointed to benefits such as cost savings and time savings. Based on these
case studies, Deloitte suggested that the total economic value of PSI might by
far exceed the estimate of £1.8bn; a conservative estimate of this total value
would be in excess of £5bn.

Estimating the value of particular types of PSI

326. Oxera’s 1999 report into The economic contribution of OS339 estimated the
value of OS’s PSI with a value-added approach, since a willingness-to-pay
analysis was not deemed feasible. The value-added approach is very indirect,
in that it takes the value produced by a sector of the economy, estimates the
proportion of that value that is reliant (to whatever degree) on OS products as
input, and then attributes that proportion of the value to OS.

327. The analysis, based on 1996 data, finds that OS products and services
contributed £79–£136bn of gross value added.

339 http://www.gsdidocs.org/gsdiconf/GSDI-5/papers/Nick%20Land-paper-oxera-w97.pdf

http://www.gsdidocs.org/gsdiconf/GSDI-5/papers/Nick%20Land-paper-oxera-w97.pdf

224

328. A 2003 study of The economic benefit of the BGS by Roger Tym and
Partners used a similar methodology to the Oxera study and estimated the
total value added of national output to which BGS contributes as £34-61bn.340

329. Contrasting the above values with some of the aforementioned estimates of
the total value of PSI illustrates the clear contrast between top down
methodologies (such as the value added approach) and bottom up
methodologies.

330. In 2007, PA Consulting estimated The Public Weather Service’s contribution
to the UK economy.341 In doing so, PA Consulting drew upon existing
evidence from a national survey of the UK public, which had established the
annual value of the Met Office to the public as £353.2m. Case studies based
on three Government agencies indicated additional value of £260.5m. The
study concluded that the overall value could be expected to be many times
greater than these figures.

331. In 2010, ConsultingWhere and ACIL Tasman produced a report for the
Local Government Association on The value of geospatial information to local
public service delivery in England and Wales.342 The report used case study-
specific evidence and analysis as inputs into a proprietary model of general
equilibrium to generate estimates of economic value. It found that ‘GDP was
approximately £320m higher in 2008-9 in England and Wales than would
have been the case without adoption of geospatial information by local public
services providers’.

Estimating the potential value of PSI

The OFT CUPI study

332. As part of the CUPI study, DotEcon produced a detriment analysis that
estimated the potential additional value that PSI could have if the detriment
were addressed. Three types of detriment were identified:

 type A – unduly high pricing;

 type B – distortion of downstream competition; and

 type C – failure to exploit PSI.

333. The size of type A detriment was estimated by comparing the consumer and
producer surplus based on actual revenues with estimates based on the

340 https://www.bgs.ac.uk/downloads/start.cfm?id=380
341 http://www.metoffice.gov.uk/media/pdf/h/o/PWSCG_benefits_report.pdf
342 http://www.acilallen.com.au/cms_files/ACIL_Geospatial_UK.pdf

https://www.bgs.ac.uk/downloads/start.cfm?id=380
http://www.metoffice.gov.uk/media/pdf/h/o/PWSCG_benefits_report.pdf
http://www.acilallen.com.au/cms_files/ACIL_Geospatial_UK.pdf

225

benchmark revenues that stratum 1 PSIHs would have had to achieve in
order exactly to meet but not exceed ROCE targets. The detriment was then
equal to the increase in consumer surplus from moving to the benchmark
scenario, net of the loss in producer surplus, and estimated to be £18.6m.

334. The estimation of type B detriment relied on survey data showing PSIH’s
reported split of revenues between unrefined and downstream products. The
methodology considered a hypothetical expansion in demand for unrefined
PSI. This expansion was larger for strata and types of PSI where only a small
proportion of revenue was coming from unrefined PSI, as this is suggestive of
PSIHs restricting competition downstream. It was assumed that raw and
value-added PSI had the same price elasticity of demand and that PSIHs
would set prices to maintain the same level of revenue following the
hypothetical expansion. On this basis, type B detriment was estimated as
£136.8m.

335. The estimation of Type C detriment focused on stratum 3. It considered a
hypothetical scenario where the proportion of stratum 3 PSIHs that
commercialised PSI was 25%, rather than the actual 7%. It was assumed that
new income-generating PSIHs would generate the same surplus as existing
income-generating PSIHs, on average. On this basis, type C detriment was
estimated as £364.5m.

The Cambridge study

336. Following the CUPI study, Pollock et al (2008) were commissioned by BERR
and HMT to conduct a study on Models of public sector information provision
via trading funds (‘the Cambridge study’).343 The study considered the six
largest trading funds by data provision: the Met Office, OS, the UK
Hydrographic Office, Land Registry, Companies House and the Driver and
Vehicle Licensing Agency. It evaluated the impact of moving to marginal cost
pricing for products corresponding ‘fairly closely’ to the OFT’s definition of
unrefined information.

337. The authors used a relatively complex multivariate economic model.
Assumptions were made about the values of certain general parameters such
as elasticities of demand and a multiplier to adjust for likely underestimation of
broader social benefits, eg due to innovation. Other values were derived from
revenue and cost data provided by the PSIHs. On a case-by-case basis and
depending on data availability, the authors considered which datasets were

343 http://webarchive.nationalarchives.gov.uk/20090609003228/http://www.berr.gov.uk/files/file45136.pdf

http://webarchive.nationalarchives.gov.uk/20090609003228/http:/www.berr.gov.uk/files/file45136.pdf

226

suitable for analysis for each PSIH and assumed that the charging policy for
other products would remain unchanged.

338. The estimated values for each trading fund are summarised in the following
table.

Table 20: Cambridge study estimates

PSIH Gross benefits Gross cost to
Government

Net cost to
Government*

Net benefits to
society

Companies House £2.6m £946k £681k £1.9m

The Met Office £1.2m £390k £260k £1.03m

OS £168m £30m £12m £156m

UKHO £1.08m £854k £744k £338k

The Land Registry £2.3m £1.2m £1.1m £1.2m

DVLA £4.3m £1m £582k £3.7m

Total: £164m

*The net cost to Government is lower than the gross cost, for example because of increased tax revenues

Other studies

9.29 In a brief follow-up paper to the Cambridge study, Pollock (2011) estimates
Welfare gains from opening up public sector information in the UK. The paper
uses a simple formula derived from Pollock’s previous work:
𝐺𝑎𝑖𝑛𝑠 =

2

5
𝐹𝜆𝜀

Where F is the revenue under average cost (the current regime), λ is the
‘multiplier’ and ε is the elasticity of demand.

339. The value of F is assumed to be in the range £400-550m, based on the
estimated revenues from the OFT CUPI study.

340. Depending on the assumed values of λ and ε, middle range estimates give
gains of approximately £1.6-2bn and upper end estimates give gains of
approximately £4.5-6bn.

341. The Vickrey (2011) study estimated that improving access to PSI could lead
to an additional €40bn of PSI-related activity across the EU27. The National
Archives, in an Impact Assessment344 related to the amending PSI Directive,
interpreted this as implying potential benefits of around £4.2bn for the UK.

344 http://www.nationalarchives.gov.uk/documents/information-management/impact-assessment.pdf

http://www.nationalarchives.gov.uk/documents/information-management/impact-assessment.pdf

227

342. The National Archives also discussed the Pollock (2011) estimates,
suggesting that the revenue base assumed should be smaller so as to
exclude public sector demand, which may already be largely satiated through
agreements such as the PSMA. In this case, the same approach produces a
smaller estimate of benefits in the range £0.6-1bn.

343. Finally, after the Cambridge study, various other estimates have been
produced of the benefits of releasing particular datasets for free (or priced at
marginal cost, which may often be negligible). One example is a document
entitled ‘Public Data Group Business Case’, released in response to an FOI
request, which estimates costs and benefits of releasing particular datasets as
open data for the four Public Data Group PSIHs.345 Another example is a
report produced for BIS by ConsultingWhere and ACIL Tasman in 2013,
estimating the value of OS OpenData.346 It found that OS OpenData would
deliver a net £13-28.5m increase in GDP in 2016. Finally, the Open Data User
Group has produced several benefit cases to support the free release of
particular datasets.347

345 https://www.gov.uk/government/publications/open-data-public-data-group-business-case
346 https://www.gov.uk/government/publications/ordnance-survey-open-data-economic-value-study
347 See eg http://data.gov.uk/open-data-user-group-benefits-cases-for-release-of-data

https://www.gov.uk/government/publications/open-data-public-data-group-business-case
https://www.gov.uk/government/publications/ordnance-survey-open-data-economic-value-study
http://data.gov.uk/open-data-user-group-benefits-cases-for-release-of-data

228

Appendix D: Glossary and acronyms used

Advisory Panel on Public Sector Information (APPSI) A Non-Departmental Public
Body (NDPB) of the Ministry of Justice with a number of advisory duties. It also has a
role to review and consider complaints under the Re-use of Public Sector Information
Regulations 2005 (the Re-use Regulations) and advise on the impacts of the
complaints procedure under those regulations.

Click-Use Licence OPSI's online licensing system for the re-use of Crown copyright
information, Public Sector Information and Parliamentary copyright information (this
was superseded by the Open Government Licence in 2010).

Copyright A property right giving the creators of a wide variety of material the ability
to control use of their material in a number of ways.

Crown body Public bodies (including most central government departments and
trading funds) which have Crown status, which means that material which they
produce is subject to Crown copyright protection under Section 163 of the Copyright
Designs and Patents Act 1988.In many cases the Crown status or otherwise is
specified within the context of legislation.

Crown copyright Material produced by employees of the Crown in the course of
their duties. Most material originated by ministers and civil servants is protected by
Crown copyright.

Data Strategy Board (DSB) A body that seeks to maximise the value of data from
the PDG for long-term economic and social benefit, including through the release of
data free of charge.

Downstream The term ‘downstream’ was adopted in the context of the PSI market
by the Cambridge study. This did not define downstream but used it interchangeably
with refined. APPSI defines downstream as the publicly owned but operating as a
commercial company part of a PSIH.

Executive agency Organisations (General executive agencies and Trading Funds)
that are part of the Crown and do not usually have their own legal identity, but
operate under powers that are delegated from Ministers and Departments.

Fixed costs Costs that do not vary with the level of activity in the short run.

Full cost recovery/pricing A pricing policy in which charges are set to recover the
full resource costs of the activity.

Information Asset Register (IAR) A list of information resources held by the UK
Government, concentrating on unpublished resources. OPSI has the policy lead for
the IAR, which is used across central government as a way of identifying, and
accessing asset lists.

Information Commissioner’s Office (ICO) The UK’s independent body set up to
uphold information rights.

229

Information Fair Trader Scheme (IFTS) A system run by OPSI for setting and
assessing standards for public sector bodies.

Intellectual property rights (IPR) Intangible property rights that are granted to
creators and owners of works resulting from intellectual effort. The main IPRs are
patents, trademarks, designs and copyright.

Legal Aspects of Public Sector Information (LAPSI) European Commission-
funded project with the aim to become the main point of reference for high-level
policy discussions and strategic action on all legal issues related to the access and
the re-use of the PSI.

Licence A permission by the copyright holder to reproduce or re-use material
protected by copyright.

Marginal cost The cost of supplying another unit. Long run marginal cost is the full
extra cost (both fixed and variable) of providing a further unit of output. Short run
marginal cost measures how variable costs change when output alters. In practice,
marginal costs are difficult to observe, and average variable costs are used as a
substitute for the concept of marginal costs.

Non-Departmental Public Body (NDPB) A body which has a role in the process of
national government, but is not a government departments or part of one, and
therefore operate to an extent at arm's length from Ministers.

Office of Public Sector Information (OPSI) A body that advises on and regulates
the operation of the re-use of public sector information regime. Established on 16
May 2005 as a unit attached to the Cabinet Office, it merged
with The National Archives on 31 October 2006.

Open Data Data that can be freely used, re-used and re-distributed subject only, at
most, to the requirement to attribute the data to its original source.

Open Data Institute (ODI) A private limited company established as a not-for-profit
organisation, limited by guarantee, dedicated to promoting Open Data. Founded by
Sir Tim Berners-Lee and Professor Nigel Shadbolt in 2010. ODI also performs the
role of intermediary between holders of PSI and users, supporting and funding start-
ups and SMEs that rely on PSI.

Open Data User Group (ODUG) A group of 13 individuals that advise the
government on what public sector data it believes will have the greatest economic
and social benefits for the UK and should therefore be released as open data.

Open Government Licence (OGL) A licence developed by the Controller of Her
Majesty's Stationery Office (HMSO) as a tool to enable Information Providers in the
public sector to license the use and re-use of their Information under a common
open licence. Under the OGL the licensor grants the licensee a worldwide, royalty-
free, perpetual, non-exclusive licence to use the Information subject to the condition
that the licensee acknowledge the source of the data. The Controller invites public
sector bodies owning their own copyright and database rights to permit the use of
their Information under this licence.

230

Power of Information Task Force A group of individuals including public sector
members as well as individuals from private companies such as Google (members
contributed in a personal capacity rather than on behalf of their respective
organisations) was set established by Cabinet Office Minister Tom Watson MP in
March 2008. Prior to establishing the Task Force Tom published the ‘Power of
Information review’ in 2007. The POI taskforce had the remit of advising and
assisting the government on delivering benefit to the public from new developments
in digital media and the use of citizen- and state-generated information in the UK,
including those identified in the Power of Information review. The Task Force
published their final report on these matters in February 2009 (‘Power of Information
Taskforce Report’).

Publication scheme A guide to the types of information that a public authority
routinely publishes, the format in which the information is available and how to
access it.

Public Data Group (PDG) A body that brings together four PSIHs: Companies
House; Land Registry; Met Office; and Ordnance Survey.

Public sector body The EU Directive on the re-use of public sector information
(2003/98/EC) defines this as ‘The State, regional or local authorities, bodies
governed by public law and associations formed by one or several such authorities
or one of several bodies governed by public law’ (Art 2(1)).

Public Sector Information (PSI):

In the 2006 CUPI study, the OFT defined PSI as ‘information, data or content (as
defined) collected by and/or held by a public body. The information may or may not
be Crown copyright information.’ ie it did not link the definition to the ‘public task’.

PSI is not defined in the Re-use of Public Sector Information Regulations, but the
Re-use Regulations do limit it in various ways eg it must be information generated
and supplied by a public sector body, as part of that public sector body’s public task
and it must have been identified by the public sector body as being available for re-
use.

Public Sector Information Holder (PSIH) A public sector body that collects and/or
holds information, data or content (as defined).

Public Sector Transparency Board (PSTB) A body that was established by the
Prime Minister (David Cameron) in 2010 to drive forward the government’s
transparency agenda. It is chaired by the Minister for the Cabinet Office, Francis
Maude, and its members are a mix of public sector data specialists and data experts.

Raw data This is defined in HMT’s Cross-cutting Review as ‘information collected,
created, or commissioned within Government which is central to Government’s core
responsibilities. The supply of selected components of a raw data package, exactly
as in the package is raw data supply, but the supply with further analysis,
summarisation etc, or of data at a different level of aggregation to that used by
Government, is not raw data for the purposes of this report but is value-added

231

information.’ Furthermore, HMT’s Guidance on Charges notes that ‘Raw data is not
synonymous with raw material, or with unchecked data. For example, the raw
material for value-added services may, or may not, be raw data.’

Refined information ‘This is where unrefined information has been enhanced,
manipulated and/or added to other inputs to create a retail product for businesses or
consumers. The process of refining information can be undertaken by a PSIH, or
viably in a commercial market by the private sector.’ (OFT 2006 CUPI Study)

Return on capital employed (ROCE) This is operating profit, expressed as a
percentage of average capital employed (capital, reserves and the long-term
element of loans).

Re-use This is defined in the EU Directive on the re-use of public sector information
(2003/98/EC) as ‘use by persons or legal entities of documents held by public sector
bodies, for commercial or non-commercial purposes other than the initial purpose
within the public task for which the documents were produced’ (Art 2(4)).

Shareholder Executive (ShEx) A diverse group of individuals bringing together
private sector commercial expertise and essential civil service skills. It manages the
government’s shareholder relationships with businesses owned or part-owned by the
government. It also offers a wide range of corporate finance expertise and advice to
government departments in order to ensure the taxpayer gets good value for money
and plays a role in delivering the government’s digital strategies.

Trading fund A government department, executive agency, or part of department,
established as a trading fund by a Trading Fund Order made under the Government
Trading Funds Act 1973. A trading fund has authority to use its receipts to meet its
outgoings.

The Controller of Her Majesty's Stationery Office (HMSO) The part of the
National Archives manages Crown copyright and Crown database rights on behalf of
Her Majesty the Queen. Its roles are: licensing a wide range of Crown copyright and
Crown database right information through the Open Government Licence and the UK
Government Licensing Framework; granting delegations of authority to government
departments and agencies to enable them to license the information that they create
or hold regulating any government departments and agencies which have authority
from the Controller of HMSO to license the information they create, through the
IFTS.

The National Archives A government department and an executive agency of the
Ministry of Justice which incorporates the OPSI and Her Majesty's Stationery Office.
It performs the Historical Manuscripts Commission's functions in relation to private
records and as the government’s national archive it holds and makes available over
1,000 years of the nation’s records.

Unrefined information This is information that cannot be substituted directly from
other sources. It relates to a PSIH’s monopoly activities, where competition is very
unlikely. Once a PSIH does something with the data that could be performed viably
in a commercial market by the private sector it becomes refined information. (OFT
2006 CUPI Study)

232

Upstream The term ‘upstream’ was used in the Cambridge study. It was not defined
explicitly, but was used interchangeably with the term ‘unrefined’. APPSI uses
upstream to mean the licensing activities which form part of the public task of a PSIH
and downstream as the publicly owned but operating as a commercial company part
of a PSIH.

Value-added information (or data) This is defined in HMT’s Cross-cutting Review
as ‘information where value is added to raw data enhancing and facilitating its use
and effectiveness for the user, for example through further manipulation, compilation
and summarisation into a more convenient form for the end-user, editing and/or
further analysis and interpretation, or commentary beyond that required for policy
formulation by the relevant government department with policy responsibility. It also
includes supplying retrieval software, or where work on material is included as part of
the compilation of related data, and where there is not necessarily a statutory or
operational requirement for Government to produce the material.’

Wider Markets Initiative (WMI) A Government policy designed to make better use
of existing government assets through the development of non-statutory goods and
services which are sold on a commercial basis.

List of Acronyms

APPSI Advisory Panel on Public Sector Information

BERR Department for Business, Enterprise and Regulatory Reform

BIS Department for Business, Innovation and Skills

CC Competition Commission

CMA Competition and Markets Authority

CUPI Commercial Use of Public Sector Information

DCLG Department for Communities and Local Government

DfT Department for Transport

DSA Driving Standards Agency

DSB Data Strategy Board

DTI Department for Trade and Industry

DVLA Driver and Vehicles Licensing Agency

DVSA Driver and Vehicle Standards Agency

FOI Freedom of Information

233

HMRCHer Majesty’s Revenue and Customs

HMSO Her Majesty’s Stationary Office

HMT Her Majesty’s Treasury

IAR Information Asset Register

ICO Information Commissioner’s Office

IFTS Information Fair Trader Scheme

IPR Intellectual Property Rights

LAs Local Authorities

LAPSI Legal Aspects of Public Sector Information

MOD Ministry of Defence

NDPB Non-Departmental Public Body

NII National Information Infrastructure

ODUG Open Data User Group

OFT Office of Fair Trading

OGL Open Government Licence

ONS Office for National Statistics

OPSI Office of Public Sector Information

OS Ordnance Survey

PASC Public Administration Select Committee

PDG Public Data Group

POI Power of Information

PSI Public Sector Information

PSIH Public Sector Information Holder

PSTB Public Sector Transparency Board

PWS Public Weather Service

234

PWSCG Public Weather Service Customer Group

ROCE Return on Capital Employed

ShEx Shareholder Executive

SMEs Small and Medium-sized Enterprises

TfL Transport for London

TNA The National Archives

UKHO UK Hydrographic Office

WMI Wider Markets Initiative

	Structure Bookmarks
	1. Summary
	2. Introduction and scope of this study
	3. Approach and methodology
	4. The OFT’s recommendations and their impact
	5. Qualitative assessment: Direct effects
	6. Qualitative assessment: indirect effects
	7. Residual problems
	8. Quantification of benefits
	9. Conclusions
	Appendix A: Stakeholder engagement
	Appendix B: Case studies
	Appendix C: Estimates of the value of PSI
	Appendix D: Glossary and acronyms used

