[image: image1.jpg]The National Archives

Office of Public Sector Information

IFTS ONLINE ASSESSED REPORT
[image: image3.png]IFTS Online

assessed

Organisation:
Date assessment taken:
	Overall Assessment:

	

	Question 1:
	a) Do you publish details of what information is available for re-use?

b) Please provide details of how you let people know what information is available for re-use. You may include internet links to examples such as catalogues or an Information Asset List.

	Answer 1:
	

	

	What does this mean?

If you want to encourage the re-use of the information your organisation produces, people must be able to easily find out what is available and who they should contact to obtain it. By promoting the types of information available on your website, especially information which is commonly requested, your organisation will help people to find out what is available for re-use. The PSI Regulations require you publish a list of the main documents that are available for re-use.

	Can you give me an example?

An Information Asset List (IAL) is one way of organising and presenting your information assets. An IAL is simply a register of your information assets (such as internal reports, minutes, procedures, databases, and training material), usually categorised using a standard classification method.

Alternative ways of presenting the information available may include online photo and image catalogues, product catalogues and publicly accessible information management systems.

	Further Gudiance:
Benefits to you:

· Enables your organisation to follow an asset-based approach to managing information resources
· Reduces the risk of devaluing knowledge about information assets within a department when staff move

· Facilitates compliance with the PSI Regulations

Benefits to businesses and citizens:

· Provides knowledge of the information collected by public sector organisations s in a consistent, useful and discoverable way

Enables a clearer understanding of the opportunities for developing value added products
You need to produce a list of your information assets which are available for re-use. This should be accessible from your website.

This is an example of an IAR record:

TITLE: Health & Safety Policy Statement

IARN: CA000-2001-00036

DESCRIPTION: The policy outlines the Cabinet Office's intent, so far as is reasonably practical, to provide and maintain for every member of staff, a safe and healthy environment in which to work and to ensure that the health & safety of visitors, contractors and the general public is not affected as a result of the department's actions

SUBJECT: Health & Safety,Policy Statement

COVERAGE: UK

DATE: 03 March 1999

UPDATING FREQUENCY: As and when required

SOURCE: Cabinet Office, Infrastructure Division

FORMAT: Held on Cabinet Office Intranet

LANGUAGE: English

AUTHOR: Cabinet Office, Infrastructure Division

PUBLISHER: Cabinet Office, Infrastructure Division, 9 Whitehall, London SW1A UK. Tel: 020 1234 5678

RIGHTS: Available under Open Government Licence

	Scenario:
Organisation A has no list of its information assets. Information is held in a haphazard way and can be difficult to manage. When people leave the organisation, information is lost and time and resources used to produce the information is wasted. Complaints are frequently received as information cannot be provided within 20 working days.
Organisation B has a list of its main information assets which can be found on its website. The organisation is confident that no information will be lost when employees move and potential customers can easily determine what information is available for re-use. Organisation B manages its information assets in an effective manner.

	Question 2:

	a) Do you explain why certain information is not available for re-use?

b) Please give some examples of situations where you might not permit re-use of the information produced by your organisation and how you inform re-users of this.

	Answer 2:
	

	Assessment:

	What does this mean?

There will always be some reasons why you cannot allow the re-use of some types of information. There may also be reasons why you will not permit information to be re-used in certain ways or in certain formats. If these reasons can be justified and will stand up to independent scrutiny then this is acceptable. You must be able to publicly justify the reasons for refusal and details of information which is not available for re-use should be published on your website. Under the PSI Regulations you are also required to notify an applicant of the reasons for any refusal.

	Can you give me an example?

Some examples of where you might refuse permission to re-use information include if:

· the information is not available under Freedom of Information, other access regimes or Data Protection legislation;

· the information is not available in the required format;

· allowing re-use would have health and safety implications; or

· the information is work in progress.

Some examples of unacceptable reasons for refusal include where:

· your organisation wishes to protect its own income streams and does not want to create competition; and

· where your organisation feels it doesn’t have the resources. Charges for re-use should cover these additional costs.

	Further Gudiance:

Benefits to you:
· Your staff will have clear policies and guidance relating to licensing and re-use of information and will feel confident that they can answer enquiries in an authorative manner.

Benefits to the public:

· Potential customers can easily find out whether the information they require is available and at what cost.

· Potential customers can challenge your organisation if they believe that material listed as unavailable should be made available.

	Scenario:

Organisation A does not explain why some information is not available for re-use and has no clear policies on this. Customer facing staff throughout the organisation make decisions whether to allow re-use and they are not always consistent with the principles of IFTS or the PSI Regulations. Complaints are frequently received.

Organisation B has clear policies on re-use of information and explains on its website why some information cannot be re-used and reasons for refusal. Customers are clear about what information can be re-used and staff are confident that they are taking a fair and consistent approach when dealing with customers.

	Question 3:
	a) Do you have written policies for the re-use of information which apply equally to all?
b) Please provide a copy or link to your policy on the re-use of information.

	Answer 3:
	

	Assessment:

	What does this mean?

You should have a written policy on the re-use of information which sets out your terms and conditions and standard charges. This policy should apply equally to all re-users. It is important that all re-users are treated fairly, whether they are from the public or private sector and that you abide by competion law. Any discounts schemes should also apply to all who qualify. Under the PSI Regulations, you are also prohibited from entering into exclusive arrangements.
This includes treating your own organisation in the same way as external re-users if you re-use information for commercial purposes. The definition of a commercial purpose varies, but it is generally an activity which is outside of your public task or which competes with other external service providers.

	Can you give me an example?
· A charity or educational establishment applying to re-use a document for commercial reasons should be treated the same way as a private sector company.

· A public sector organisation which uses your information to develop their own commercial products that fall outside their public task should be subject to the same terms and conditions as any other re-user.

	Scenario:

Organisation A has no policies on re-use of information and employees are therefore unaware of whether discounts are allowed and who qualifies. Decisions are made on an ad hoc basis. Complaints are received when a company wishing to re-use information from a charitable purpose is not offered the same discount as a charity using the information for a comparable use.

Organisation B has clear policies on re-use of information and employees are aware of the discounts that can be applied and know where to go for information if they are unsure. The organisation acts transparently by publishing policies on the organisation’s website and customers are reassured that they know what they will be charged upfront and that they are being treated fairly.

	Question 4:
	a) Do you include clear copyright notices on publications and websites which identify the arrangements for re-use?
b) Please provide a link to your website copyright notice. You can also provide additional details of the process for ensuring that publications have copyright notices.

	Answer 4:
	

	

	What does this mean?

The copyright in all original information produced by your staff as part of their official duties belongs to your organisation. Even if your material doesn’t have a copyright notice, it is still protected by copyright but including notices makes it easier for re-users to understand what they can do with the information. Copyright notices are not just about claiming ownership of material. They act as a signpost for people looking for information about how to re-use your information. Many websites have a copyright notice at the foot of each page which links to more detailed guidance about what people can do with the information on the website and other information produced by the organisation.

It is recommended that you include copyright notices with information you provide under Freedom of Information. Although you are not permitted to ask what the person wishes to do with the information, you can make it clear to the person that Freedom of Information gives access to information but they must obtain permission to re-use it.

	Can you give me an example?

This is an example of a basic copyright notice:
© [Insert name of copyright and/or database right owner, if required]
This document is licensed under the Open Government Licence (http://www.nationalarchives.gov.uk/doc/open-government-licence).

	Scenario:

Copyright material produced by organisation A is given out by staff throughout the organisation for re-use by the public and companies without consideration for IPR and copyright. There are no copyright notices on the website or any of its written material so staff presume that there are no copyright issues.

Organisation B has copyright notices on its website which act as a reminder for all staff that the information is the organisation’s copyright and that it cannot be distributed for re-use without permission. The copyright notice acts as a signpost for customers wishing to re-use information and ensure that they know who to contact for permission.

	Question 5:
	a) Do you explain to people what it will cost them, if anything, to re-use your information?

b) Please give some examples of how you explain the charges for re-use.

	Answer 5:
	

	Assessment:

	What does this mean?

It is important that people are told upfront what it will cost them to re-use your information. This enables them to plan and consider their options, preferably before they approach you. You are not required to charge a fee but you are permitted to charge for re-use under the PSI Regulations. The PSI Regulations also require that information on charges is published. Public sector organisations should bear in mind that they may be challenged to justify the charges that they apply. Any fee charged under Freedom of Information legislation should be offset against any for re-use.

	Can you give me an example?

If you have an established business of licensing particular types of information, then the standard charges might be published on your website in a catalogue format. However if your organisation does not carry out much licensing, then you might not charge at all, or you might have a simple one off charge which is explained to customers on application.

	Scenario:

Organisation A does not have a clear charging policy. Customers are unaware what they will be charged and cannot decide whether it is feasible to continue. The organisation receives complaints from customers who have wasted time and resources proceeding with a request for re-use that is unfeasible and who feel they might be treated unfairly due to a lack of transparency.

Organisation B has a fair and transparent charging policy which is published on its website. Customers know upfront what they will be charged and have can make informed decisions about whether to proceed with the request. Customers are satisfied that they are treated fairly.

	Question 6:
	a) Do you explain the standard terms and conditions for the re-use of your information?
b) Please explain how you publicise the terms of re-use that apply. If you have standard licences, please give an internet link to an example.

	Answer 6:
	

	Assessment:

	What does this mean?

Permission to re-use information often takes the form of a licence agreement. The PSI Regulations require public sector organisations to specify any applicable conditions for re-use and Government policy promotes the development of standard licences. These ensure that all re-users are treated fairly and should be published on your website. Alternatively permission might take the form of a short simple statement sent via email.

Both these approaches will make clear how the information can be re-used enabling applicants to be clear on the terms and which apply before they request a licence. Under the PSI Regulations, you must respond to requests for re-use within 20 working days.

	Can you give me an example?

The standard default licence for public sector information is the Open Government Licence. This allows re-use of public sector information freely under a common set of terms and conditions. The Open Government Licence is designed to work well alongside other popular copyright licences, such as those produced by Creative Commons. This means it is widely understood by re-users and does not discriminate between different groups.
Information about other approved licensing models, including charged licensing, is given in the UK Government Licensing Framework.

	Further Gudiance:

By using standard terms and conditions, your organisation can be sure that you are treating customers equally and fairly without the need to rely on solicitors or colleagues to re-draft licence terms when requests for re-use are received. In addition, it will ensure that you can respond to requests in a short period of time and are in a position to comply with the PSI Regulations and IFTS. The Open Government Licence has been tried and tested and is considered best practice in the marketplace. You are welcome to use them as they are or adapt them to suit your requirements.

	Scenario:

Organisation A does not use standard terms and conditions when licensing re-use of information. Some companies wishing to re-use information in a competitive environment have an unfair advantage as licences are drawn up on an ad hoc basis. Companies feel that they have a competitive disadvantage and lodge a complaint.
Organisation B has standard terms and conditions and these are published clearly on the website. By doing so, customers can be assured they are treated equally. Companies wishing to develop similar products can be sure that they are receiving the same terms and conditions so that they can compete fairly in the marketplace.

	Question 7:
	a) Do you provide your staff with guidance to ensure that they are aware of the policies relating to the re-use of public sector information?

b) Please explain how you ensure that staff are aware of the policies and guidance mentioned above.

	Answer 7:
	

	Assessment:

	What does this mean?

If your organisation is to treat all customers openly, fairly and transparently, it is important that your staff are aware of the standard policies and processes relating to the re-use of information. This should include:

· your organisation's policy on allowing re-use;

· the applicable terms and conditions, and charges;

· the Re-use of Public Sector Information Regulations 2005;

· internal review procedures to ensure consistent practice;

· a basic awareness of other relevant legislative framework:

· Freedom of Information Act 2000

· Freedom of Information (Scotland) 2002
· Data Protection Act 1988

· Environmental Information Regulations 2004

· Copyright, Designs and Patent Act 1998

· Competition Act 1998

	Scenario:

Organisation A has offered no training, policies or procedures to raise awareness of relevant legislation relating to re-use of information. When staff receive requests for re-use, they are passed around before they reach the correct individual and requests are rarely processed within 20 working days. Complaints are frequently received.

Organisation 2 has a dedicated team of people who can deal with requests to re-use information and contact details are published on the relevant websites and intranet. The team has received detailed training on relevant legislation and staff are confident that they can deal with requests in a fair and consistent manner.

	Question 8:
	a) Do you publish details of how customers can complain?
b) Please provide an internet link to your complaints policy.

	Answer 8:
	

	Assessment:

	What does this mean?

An important part of promoting fair and open re-use of public sector information is to provide a method of redress should somebody wish to make a complaint about your organisation's policies and practices and to inform re-users of the available appeals processes.

	Further Gudiance:

Here is some sample wording that could be published on your website in order to inform customers how to make a complaint.

‘If you are dissatisfied with how your application to re-use public sector information has been handled or if you are dissatisfied with any other aspect of how we have implemented the Regulations on the Re-use of Public Sector Information http://www.opsi.gov.uk/si/si2005/20051515.htm , you can make a formal complaint through our complaints process. For details of our complaints process click here. If you are not happy with the outcome you may refer your complaint to the Office of Public Sector Information.

Further information about complaints under the PSI Regulations can be found on The National Archives’ website at: http://www.nationalarchives.gov.uk/information-management/ifts/complaints-procedure.htm.

	Scenario:

Organisation A has not published details of how to complain, and has not formulated a complaints procedure. No-one in the organisation has been made responsible for dealing with complaints. The complainant becomes more agitated because their complaint is not resolved due to lack of transparent complaints procedure and appeals to OPSI.

Organisation B has published its complaints procedure on its website and a complainant can easily find out who they should contact to lodge a complaint. The complaint is resolved quickly due to the transparent procedure and the customer feels that they have been treated fairly.

	Question 9:
	a) Have you licensed any material on an exclusive basis?

b) Please provide links where applicable.

	Answer 9:
	

	Assessment:

	What does this mean?

The PSI Regulations strongly discourage public bodies from granting exclusive licences. An exclusive licence is one which binds the public body to permitting re-use by only one other person or organisation. As such exclusive licences are considered unfair and discriminatory. Exclusive licences may only be deployed when absolutely necessary for the public interest, and must be reviewed at least every three years.

	Can you give me an example?

If you have entered into any Exclusive arrangements, you must publish details of these on your website. Here is an example of how this could be done:

Licensee

Material

Grant

Date of Agreement

Period

Review

Other Information

University of Wales

Welsh histories written in the Welsh language

To publish English translations

10 June 1992

10 years

Last reviewed September 2005. Date of next review September 2009

N/a

	Scenario:
Organisation A granted Company Y an exclusive licence to re-use a database. This meant that when Company Z enquired about re-use of the database, Organisation A was forced to decline the request.
Organisation B has a policy of not entering into exclusive agreements. This meant it was able to license both Company Y and Company Z to re-use its database.

[image: image2.png]

�

