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

Minutes PMB meeting 07/01/2009

A meeting of the Project Management Board took place on Wednesday 7th January 2008, at 2pm.

Present: Piers Cain, Andrew Flinn, Maurice Frankel, Susan Healy, Rudi Leoni, Duncan Simpson, Elizabeth Shepherd, Alice Stevenson.

1. Apologies - Steve Bailey, Robert Hazell, Sarah Holsen*, Peter Sebina*, Steve Wood, Ben Worthy.
*ES reminded the PMB that these individuals were corresponding members.

ES advised that due to employment commitments at UBC Vicki Lemieux has resigned from the Board. Steve Bailey had provided notes on the papers circulated prior to the meeting, which were made available to the attendees.

2. Minutes from July Meeting

The minutes were approved as a true record of the July meeting.

Matters arising:
3. Role of the PMB

Membership of the Board: SB had enquired whether the Local Government Association had been involved in the project. It was noted that a discussion about extending the scope of the group to address this was held at the meeting in July and that RL had been of great assistance here. It was agreed it was too late in the project to include further members and that RL’s assistance ensured that some connection to it was maintained. It was also noted that ES and AS had attended and presented at a London Information Rights Forum (LiRF) meeting held at City Hall in November thus establishing a presence there.
4. Progress Report

Data collection

ES thanked RL for his help in encouraging participation from London borough representatives.
The idea of a group meeting with interviewees had been raised at the last meeting. ES advised that there are no plans to do this at present, but that in any case ES and AS’s attendance and presentations at RMS and LiRF meetings addressed this in part as some of those interviewed also attended these events.
MF noted that the proposition noted in the minutes to identify users on basis of ICO Decision Notices would not actually have been possible.

ES reported that SW had arranged for the request for focus group participants to be placed on the ICO website, although this had not been successful in encouraging participants.
6. Date of the next meeting

ES explained that although it was the original intention to meet in October this had been postponed until January as it was decided to delay the user phase of data collection to early 2009 in order to give time to establish a clearer picture of the issues from phase I of the data collection.
3. Progress report

ES advised that although the Research Associate’s contract comes to an end in March she would have until July to complete final report for the project.

AS spoke to the progress report document circulated prior to the meeting.

Data Collection Phase I

The issue of what will happen to the data when the project was completed was raised. This data was reported to compose of the following:

· interview recordings

· anonymised Word document interview transcripts

· coded NVIVO data

· participant details Excel spreadsheet

ES advised that this has not been established yet but that the data would be kept for at least 3 years in UCL in her filespace. ES also advised that the original project application had made no commitment to preserving the data. SH noted that such data would be useful if a longitudinal study were to be undertaken at a later date.
SH enquired whether ICO Decision Notices had been analysed and included as part of the data. AS explained that searches for records management references in the Decision Notices had been undertaken and that the few cases encountered had been uploaded into the data analysis software. SH explained that there were likely to be far more Decision Notices that had records management implications than had been found and advised that a much closer analysis would be necessary if the project were to claim these had been considered in the research. It was agreed that such an approach would be outside the time available for the study. AF suggested it might be a good student dissertation in future.

Dissemination

RL advised that the next meeting of LiRF would be held 13th March to which ES and AS were invited. ES advised that although there might not be anything substantially different to report from the last meeting that it would nevertheless be a good idea to maintain a presence in the group and that perhaps later in the year the final report could be summarised for the group.

Emerging issues

There was a general discussion of issues arising from the data overview presented. It was noted that there are some assumptions behind the project that had not been made explicit that ought to be such as the notion that good records management is important to FOI. The complexity of the drivers for records management in a local authority context was also debated including data protection, data security and business efficiency.

DS questioned the accuracy of the statement made in the progress report that: “One of the assumptions made prior to undertaking the interviews for this project was that FOI has been a major driver for improvements in records management, a not unreasonable assumption based upon the literature review.” The question of where these assumptions came from was discussed and it was suggested that slightly different wording to the effect “a not unreasonable assumption given the hype” might be more accurate. It was emphasised that there is an inherent skew in our interpretation of records management as the practitioners point of view is very different.

Another assumption of the project that was questioned was that records management is helpful to FOI, but as MF pointed out the emphasis upon retention and disposal schedules minimises the information available to requestors. There is thus a circular process whereby if FOI does promote records management it may do so in a way so as to reduce the information available. The role of data protection in pushing for the destruction of records was discussed and it was acknowledged by the project team that the way different policies interact would need to be examined further.

4. Focus group

(a) Focus group participants

AS outlined the current arrangements for a focus group of requestors that will be held on 27th January 2008 at UCL, but noted that numbers of participants was small at present. Concern was expressed that the focus group was biased towards certain types of requestor: journalists and campaign groups. There was general consensus that a wider profile of people should be invited to participate and ES requested that PMB members make suggestions for more focus group participants. She further advised that if further participants could be found then an additional focus group could be set up for a date in February. Suggestions made included contacting Olympic campaign groups, unions (including Unison and JMB) and MP’s researchers.

Action: RL will compile a list of individuals who have made round robin requests across the London boroughs. AS to contact unions and MP researchers. PMB members to send any suggestions ASAP.

(b) Questions for focus group

The PMB discussed the list of proposed focus group prompts circulated prior to the meeting.

It was pointed out that participants would not know what the term ‘records’ means. As such the second question should be rephrased as:

Have you ever specified a particular document which you know to exist in your request or have you described more generally the information that you want?

Similarly, the second last question referring to the distinction between physical records and information is problematic and ought to be avoided.

The final question was also deemed to be confusing and would be better worded as:

Have you ever been told that the information has been destroyed? Were you given an explanation of how this came about? Did you accept the legitimacy of the process of destruction as explained to you?
Additional questions were also suggested by the board. In particular it was questioned how the data already collected from the councils would be used to inform the focus group.

Has the cost limit ever been invoked as a reason not to supply information? If so, what type of substantiation of the cost limit calculation were you given?

Have there been delays in responding to your request because information could not be found? How often have you had to drop a request because of a deadline?

Have you ever asked for file lists as part of request strategy?

Have you ever been told or otherwise discovered that the information you requested is already publicly available, e.g. on the authority’s website? Did consulting the publicly available material satisfy your question or did it lead to further questions?
Whether some quotes from the interview data should be shared with the focus group was also discussed. It was agreed this might form a useful basis for reflection, but that these should be introduced towards the end of the discussion rather than at the beginning so as not to lead responses.

5. Future research activity

ES explained that at the next PMB we will be keen to know whether there are themes emerging from this research that are worth pursuing in future and if PMB members could consider this for discussion at the next PMB.
6. AOB

There was no further business.

7. Date of next meeting

It was debated whether a meeting should be held before the Research Associate finishes at the end of March or when a draft report of final findings is ready. ES advised that she has paper to give in Canada in mid-May and it might be helpful to receive comments on this in April, although final report for AHRC would not be required until July so a meeting in June to receive comments on report would be also be useful. It was agreed that it would be most useful to the project to have the PMB consider the final report draft.

Action: ES will email PMB members to arrange a meeting for June.

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

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

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

