The impact of the UK Freedom of Information Act on records management in the public sector
[image: image1.png]

AGENDA ITEM 4c: Development of interview schedule
These questions are a work in progress for use in the semi-structured interviews with FOI policy managers and records managers. Some interviewees may of course have responsibility for both areas so we have decided to use a single interview schedule. We acknowledge that the schedule is too detailed at present and we will be grouping the specific questions under more general header questions in due course and develop the more detailed areas into a checklist of points we hope will be mentioned or we can use them as prompts if not. The questions will also be used selectively depending upon who the respondent is (whether FOI or RM, or both) and how much information about the authority’s procedures we have received prior to or at the interview.

We would welcome any comments you may have on coverage.

The interview structure is based on the Code of Practice (S.46)

(i) Functional Responsibility

(ii) Policy

(iii) Human Resources

(iv) Active records management

(v) Disposal arrangements

(vi) Management of electronic records

The following questions will form part of the pre-interview email:

Who is responsible for FOI policy? When was this post established?

Who is responsible for records management policy? When was this post established?

Does your authority monitor the number of requests received? If so, can these statistics be made available to us either before or during the interview?

Does your authority monitor response rates to FOI requests? If so, can these statistics be made available to us either before or during the interview?

Does your authority record statistics on proportions refused, partly granted and fully granted?

Have any internal reviews been conducted following requestor complaints? If so, how many internal reviews have been conducted?

Do you have any documentation I could look at such as staff FOI and RM procedure manuals and staff guidance manuals? If so, we would be grateful if we could receive a copy before or at the interview.

Interview Schedule

General questions
(i) A few questions about the individual being interviewed

How long have you been responsible for records management/ FOI?

What is your background? (qualifications)

What is your job title?

What department do you work for?

(ii) general questions about impression of impact of FOI on records management
What difference do you think FOI has made to records management in your authority?

e.g.

Was your authority’s system of records management very different prior to FOI? If so, how? Examples.

Has FOI facilitated, or prevented, changes to records management? Can you give examples?

Do you think FOI has had a beneficial, detrimental or neutral impact on the authority’s records management? In what ways? Examples.

How do these preparations for and as a consequence of FOI compare to the introduction of the Data Protection Act in your authority?

Are there any other factors that you think have significantly contributed to records management changes in the last ten years in a local authority context?

Can you give examples of how records management supports FOI compliance?

To what extent does the risk of non-compliance drive FOI/records management policy and procedures in your authority? (From ICO action? From internal/external audits on service provision?)

Functional Responsibility

Where in the organisation is FOI and records management and how do they relate?
e.g.

Is records management recognised as a specific corporate programme within the authority? What functional area of the organisation is it under? (e.g. admin, IT, legal)

Where does records management sit in relation to FoI and other information management responsibilities? (Is there records management unit that is separate from, but has connections to, the Information Governance Unit or similar office?)
Do you think records management function receives the necessary levels of organisational (money, staff time, etc.) support to ensure effectiveness?

How visible is support by senior management for records management? Can you give examples?

How would you rate general staff awareness of records management? Is there anything that could be done to improve staff awareness or knowledge of records management services?

Can you explain to me your understanding of the distinction between records management and information management?

How are records managed differently from information in your authority? Are there any implications from this distinction for the operation of FOI in your authority?

Policy
When was the records management policy introduced? When was it implemented?

How often is the policy reviewed?

Please tell me about staff training and awareness of FOI and records management.

e.g.

How aware are staff at all levels of the organisation of the records management policy?

How closely do you think the policy is adhered to? Is compliance monitored?

What was your training plan for the implementation of FOI? How did records management training fit in with this? Was the training plan sufficient?

How regularly are training needs analysed?

Is there an induction training programme for all new staff on the records issues and practices? Are there specific records management training programmes for FOI team members? Are these external, internal?

Human Resources

What are the professional qualifications of the person responsible for records management/FOI?

Do they have any formal records management or archival training? From where?

Have they been specifically employed to work on FOI/RM or have FOI/RM responsibilities been added to their role?

Can you give me some indication of the seniority of the person responsible for records management/FOI?

If a change in records management policy or practice across the authority needs to be made, how would you go about doing that?

Were there any other changes in staffing arrangements in response to the FOIA? Any investment in new staff?

Active records management

What use did your authority made of the Code of Practice (S.46)?

e.g.

Do you make use of advice and guidance provided by the National Archives, the Information Commissioner or other bodies to cope with FOI and RM? For example have you used the evaluation workbook and methodology from TNA? Did you use the MAP? Which did you find most useful? What parts did you find useful? Do you have any feedback or comments about this?

Does the system cover the whole organisation?

Is the policy practiced consistently across departments or are there any areas of conflict or where there is room for improvement?

What have been the strengths of the policy and where is this most visible?

Was an information survey or record audit conducted prior to 1 January 2005?

How are your records organised? What classification scheme do you use?

How is the movement and location of records controlled? Are file lists used routinely?

Is there a designated records centre for records that are no longer required for the conduct of current business?
Is the records management program regularly reviewed against any performance objectives?

How are FOI requests monitored? Is a distinction made between ‘business-as-usual’ and FOI requests? Are these systems audited?

Who is responsible for the publication scheme?

How does the classification scheme relate to the publication scheme? Do they use the same classification?

Have you had any problems finding information for requests from within your system? Have there been any other challenges to implementing the policy? Examples.

Have any document structures or record creation practices altered as a result of the FOIA? Are there any records which used to be created which are no longer created following FOI implementation (i.e. is there more ‘off the record’ discussion’? Are there any records that record less than they used to? Are there any records that are created that were not created prior to FOI?

Disposal arrangements

Is there a selection policy which states in broad terms which records are likely to be selected for permanent preservation and the periods for which other records should be retained?

Is there a system for recording disposal decisions?

Management of electronic records
What strategies does the authority use to manage electronic records?

e.g.

Do you have an EDRM system? If not, are there any plans to install such a system?

Do you monitor the disposal of paper records’ electronic equivalents? How are different versions of documents controlled?

Do you produce guidance to local authority staff to manage their electronic records? Is there guidance available on the use of shared drives?

Is the capturing of electronic records by staff monitored or reviewed?

What systems are in place to capture e-mail correspondence?

Good practice examples?

Have you any examples of good practice that have worked particularly well in your authority? Are there examples where a records management strategy did not work well? Please explain.

Additional questions about users

Have you found that the publication scheme answers queries or are people ignoring it/ not finding it and writing in regardless?

Do you monitor who your users are? Do you monitor who your requester groups are?

Do you monitor requester satisfaction?

Have there been many complaints from requestors about the responses to their FOI requests? What kinds of things have they complained about?
The impact of the UK Freedom of Information Act on records management in the public sector
UCL School of Library, Archive and Information Studies

University College London Gower Street London WC1E 6BT

Tel: +44 (0)20 7679 3232 Fax: +44 (0)20 7383 0557

Elizabeth.shepherd@ucl.ac.uk / alice.stevenson@ucl.ac.uk

http://www.ucl.ac.uk/SLAIS/research/icarus/foi-impact/

