

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

Freedom of Information and

Environmental Information

Regulations Procedure (SOP)

North Yorkshire Fire & Rescue Service
Headquarters

Thurston Road
Northallerton

North Yorkshire
DL6 2ND

Tel: 01609 780 150

www.northyorksfire.gov.uk

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

VERSION CONTROL TABLE

Date of Issue Version Number Status

30/11/2016 0.1 First Draft

12/12/2016 0.2 Review and amends

15/12/2016 0.3 Review and amends

24/01/2017 0.4 Review and amends

15/02/2017 1.0 First major version publish

TABLE OF REVISIONS

Date Section Revision(s) Author

30/11/2016
Whole

Document

New document, full review of procedure and

removal of DP information now contained in

own SOP

B Eke

12/12/2016
Whole

Document
Full review S Dale

15/12/2016
Whole

Document
Full review S Dale

24/01/2017
Whole

Document
Full review S Dale

15/02/2017
Whole

Document
Corporate Management Board Approval CMB

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

CONTENTS

Version Control Table .. 2

Table of Revisions .. 2

Contents.. 3

1 Introduction ... 4

2 Aims and Purpose ... 4

3 Requests for Information Under the Freedom of Information Act 4

4 Requests for Information Under the Environmental Information Regulations 10

5 Other Requests for Information ... 13

6 Review .. 13

7 Legal and Professional Obligations ... 13

8 Associated Documentation .. 14

9 Appendices .. 14

Appendix A - How to Deal with A Freedom of Information Request 15

Appendix B - Process for Dealing with FOI Requests 19

Appendix C - Exceptions and Exemptions 20

Appendix D - Handling Requests for Information under the EIR 22

Appendix E - Process dealing with EIR Requests 23

Appendix F - Terms Used 24

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

1 INTRODUCTION

This procedure details the steps to be taken when responding to a request for information

from an external body or member of the public through the Freedom of Information Act 2000

(FOIA) hereafter known as ñthe Actò, or the Environmental Information Regulations 2004

(EIR) (ñthe Regulationsò). It should be read in conjunction with the FOI & EIR Policy.

2 AIMS AND PURPOSE

The aims and purpose of this procedure is to:

¶ Establish uniformity in practice in dealing with requests for information.

¶ Ensure that the provisions of the Act and Regulations are adhered to.

¶ Ensure that staff are aware of what action to take on receiving a request for

information under the Act or Regulations.

¶ Inform all staff of their responsibilities under the Act and Regulations should they be

required to provide response information.

¶ Facilitate the disclosure of information by setting out good administrative practices

that the Authority will follow when handling requests for information.

3 REQUESTS FOR INFORMATION UNDER THE FREEDOM OF

INFORMATION ACT

Requestors can seek guidance from the Central Administration Office Service Information

Team (CAOSIT) on how to develop a request for information. If a request lacks clarity the

CAOSIT will seek additional information in order to process the request.

Flowcharts for dealing with and processing requests are detailed in Appendix A and B.

3.1 Responsible Section

The Central Administration Office Service Information Team (CAOSIT) is responsible for

processing requests for information.

The requests are to be responded to promptly and in any event within 20 working days,

counting the first working day after the request is received as the first day.

Other staff working within the Authority may also receive a request for information. In such

circumstances the member of staff must forward the request to the CAO-Service

Information Team by email within one working day, as the time allowed for complying

with a request starts when the Authority receives it, not when it gets to CAOSIT.

 If the application is in the form of a letter the original letter must date stamped and also sent

to the CAO-Service Information Team under confidential cover, in addition to the email copy.

The request may not specifically mention the Act however, any written request to the

Authority for information must initially be considered as a request under the Act.

https://intranet.northyorksfire.gov.uk/ws002/Service%20Documents/FOI%20and%20EIR%20Policy.docx

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

3.2 Upon Receipt

Section 8 of the Act clearly states what constitutes a ñvalidò request:

ñ8. ð (1) In this Act any reference to a ñrequest for informationò is a reference to such a

request whichð

(a) is in writing,

(b) states the name of the applicant and an address for correspondence, and

(c) describes the information requested.

 (2) For the purposes of subsection (1)(a), a request is to be treated as made in writing

where the text of the requestð

(a) is transmitted by electronic means,

(b) is received in legible form, and

(c) is capable of being used for subsequent reference.ò

The Authority reserves the right to seek identification from the requester of information.

3.3 Initial Assessment

An initial assessment of the request will be made by the CAOSIT Lead to ensure that:

¶ The request is valid;

¶ The request is specific enough to enable information to be sourced;

¶ Does not need any clarification (to the best of knowledge at that time) or;

¶ The information requested is not obviously exempt from disclosure.

3.4 Log the Request

Upon receipt the CAO Service Information Team will log the request recording as much

known detail as possible including:

¶ A unique reference identifier

¶ Date received by the Authority

¶ The ñvalidò request date

¶ Name of the Applicant

¶ Contact details of the Applicant

¶ Information requested

¶ Calculated Deadline Date

3.5 Acknowledgement

The CAOSIT will write to the Applicant (or email if the Applicant has written by email) to

acknowledge that their request has been received and is being processed. A file record will

be kept of this contact.

If the CAOSIT will have sufficient information to respond to the request, the letter of

acknowledgement will inform the Applicant that their request will be processed within a

maximum of 20 working days.

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

3.6 Clarification

Sometimes the Authority receives unclear or ambiguous requests where it reasonably

requires further information in order to identify and locate the requested information. This will

trigger its duty under Section 16 of the Act to provide advice and assistance and it must

contact the requester within 20 working days to ask for clarification.

However, the Authority should ensure that there is no undue delay in requesting clarification.

This is emphasised in Part II paragraph 9 of the Section 45 Code of Practice which states,

ó..it is important that the applicant is contacted as soon as possible, preferably by telephone,

fax or email, where more information is needed to clarify what is sought.ô

When seeking clarification the Authority should ensure that:

¶ its only purpose is to make sure that it understands what information the requester

wants;

¶ it does not give the impression that the requester is obliged to explain their

reasons for making the request; and,

¶ the individualôs interest in the information is only taken into account if it helps to

determine the scope of the request; it should not have any bearing on the

Authorityôs response.

The clock stops in relation to the 20 working days response time until clarification has been

provided, the CAOSIT will close the request if no clarification has been provided within 3

months and two attempts have made to contact the Applicant.

3.7 Transferring the Request

If there is a reason to believe that some or all of the information requested is not held by the

Authority but is held with another public authority, consideration will be given as to what

would be the most helpful way of assisting the applicant with their request.

In most cases this is likely to involve contacting the applicant and informing them that the

information requested may be held by another public authority, or suggesting that the

applicant re-applies to the Authority that may hold the information and providing them with

contact details for that Authority.

3.8 Collation of Response

The CAOSIT will identify who holds (or is the most appropriate for dealing with) the

information requested in the application and will contact the person, persons or relevant

department as soon as possible.

Once this contact has been made the appropriate member of staff will have a maximum of

15 working days to locate and provide the information to the CAOSIT. If for any reason

it is not possible to meet this deadline the CAOSIT must be contacted as soon as possible.

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

The response to include;

¶ The requested information

¶ Any additional information which might put the information being requested into

context and provide additional assistance to the applicant.

In the event the member of staff does not forward the information to the CAOSIT then the

CAOSIT will inform the CAOMIGO of the situation both verbally and in writing. The

CAOMIGO will then raise the issue with the appropriate manager in order to ensure receipt

of the information required. If the CAOMIGO is unable to secure the information required

and, in the opinion of the CAOMIGO a breach of the Act is likely to occur unless urgent

action is taken, then CAOMIGO will further escalate the matter to SIRO for resolution.

Requests submitted by members of media will be copied for information to the Authorityôs

Communications Officer prior to any information being released.

3.9 Consultation

If the information requested includes correspondence or information provided by a third party

(for example, another public authority) it may be necessary to contact that organisation to

seek their views on the disclosure.

It maybe that a disclosure of information cannot be made without the consent of a third party

(for example, where information has been obtained from a third party and in the

circumstances the disclosure of the information without their consent would constitute an

actionable breach of confidence such that the exemption Section 41 of the Act would apply)

The communication with the consulted organisation should specify the document(s)

considered for disclosure, and where necessary provide a copy of the information considered

for disclosure.

Consultation may not be practicable, for example because the third party cannot be located

or because the costs of consulting them would be disproportionate.

3.10 Application of Exemptions and Redactions

There are a number of exemptions which are designed to protect confidential or other

information which can be used to refuse a request which may not be in the public interest to

release. In these instances the Authority will explain why an exemption has been applied.

The full list of these exemptions can be found in Appendix C: Exceptions and Exemptions

Once collated the information for disclosure will be reviewed by the CAOSIT in respect of any

exemptions before providing the information to the Applicant.

In certain cases, when deciding whether the information requested is exempt under the Act

or when applying the public interest test, the CAOMIGO will seek advice from appropriate

sources for example; the person/persons/department holding the information, the relevant

Function Head, the Authorityôs solicitors, the SIRO or the Information Commissioner.

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

Where information is to be redacted it should be done so that the Applicant cannot remove or

see beneath the blacked out text (PDF Format). CAOSIT must thoroughly check any

datasets to ensure personal data is not inappropriately disclosed.

3.11 Extensions to consider the public interest

The Authority can claim a reasonable extension of time to the 20 working days, to consider

the public interest test.

This can be applied if the Authority anticipates that it;

¶ requires more time to determine whether or not the balance of the public interest lies
in maintaining an exemption; or

¶ it needs further time to consider whether it would be in the public interest to confirm or

deny whether the information is held

The additional time cannot be used to determine whether an exemption is engaged it only

permits extensions for further consideration of public interest.

In accordance with ICO guidance, a reasonable extension would be an additional 20 working

days, and an extension beyond this should be exceptional.

3.12 Refusal

A refusal to provide part or all of the information requested may be for any of the following

reasons:

¶ The information is exempt from disclosure;

¶ The estimated cost of compliance exceeds the Appropriate Limit or;

¶ it can be demonstrated that the request is vexatious or repeated.

If any of the above applies the Applicant will be informed of the reasons for this decision

within twenty working days. The Applicant will also be informed of the Authorityôs appeals

and complaints procedures and of their right to complain to the Information Commissioner.

If the Authority anticipates that it requires more time to consider the public interest test, then

the initial refusal letter will include the exemption that has been engaged and why. It will

explain the Authority requires more time to consider the public interest test and provide an

estimated date for the final decision to be made.

If the CAOMIGO finds, whilst considering the public interest, that the estimate is proving

unrealistic, the Applicant will be kept informed.

3.13 Providing the Information

If the applicant within the initial request expresses a preference for communication of the

information by one or more of the following means;

¶ A copy in permanent form or in another form acceptable to the Applicant,

¶ The provision of a reasonable opportunity to inspect a record containing the

information,

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

¶ The provision of a digest or summary in permanent form or in another form

acceptable to the Applicant.

The CAOSIT so far as reasonable practical will give effect to that preference. If it is

determined that it is not reasonably practical to comply with the preference, the applicant will

be provided with a full explanation of why this determination has been reached.

3.14 Protection of Freedoms Act 2012

On the 1st September 2013 Section 102 of the Protection of Freedoms Act 2012 altered

section 11 of FOIA (means by which communication is to be made). Where a request is

made for information which is a ñDatasetò or forms part of a Dataset, and the Applicant

requests that information be communicated in an electronic form, then the Authority must, so

far as is reasonably practicable, provide the information to the Applicant in an electronic

format that is capable of re-use.

If the dataset is a relevant copyright work and the Authority owns the intellectual property

rights, the dataset will be provided under the terms of a specified license.

3.15 Re-use of Public Sector Information (Open Government License)

Having access to information does not give an automatic right to re-use it. The Re-use of

Public Sector Information Regulations 2015 (RPSI) provides a framework for obtaining

permission to re-use public sector information. Re-use means using public sector

information, for a purpose other than the initial purpose it was produced for.

If the Authority agrees that you can re-use itôs information you will be required to agree to the

stated terms and conditions of re-use. The óOpen Government Licenseô which offers the

Authority as copyright owners, a level of protection against information released from being

manipulated and misconstrued, will be the preferred policy option for re-use and the Authority

will consider this first. The terms and conditions of re-use will be set out in the letter

permitting re-use.

3.16 The Disclosure Log

The Disclosure Log is located on the Authorityôs website here and contains the anonymised

responses to requests made under the Act that may be of interest to the public. The

CAOSIT will update the disclosure log on a monthly basis. This will include datasets that

have been requested.

3.17 Publication Scheme

The Authority acknowledges that it must have a publication scheme which sets out:

¶ The classes of information published, or intended to be published.

¶ The manner in which publication is, or is intended to be made.

¶ Whether the information is available free of charge or if payment is required.

The Publication Scheme documents are available on the Authorityôs website. The website, is

reviewed monthly and updated when required.

http://www.legislation.gov.uk/ukpga/2012/9/part/6/crossheading/publication-of-certain-datasets/2013-09-01?timeline=true
http://www.legislation.gov.uk/uksi/2015/1415/contents/made
http://www.legislation.gov.uk/uksi/2015/1415/contents/made
http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/
https://www.northyorksfire.gov.uk/about-us/key-documents/foi-scheme/previous_foi_requests
https://www.northyorksfire.gov.uk/

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

The CAOSIT will liaise with Function Heads and the Communications and Media Officer to

ensure that information required to be published is uploaded onto the website on a regular

and timely manner. It is however, the responsibility of the Function Heads to identify

information that should be published and ensure that publication occurs.

3.18 Appeals and Complaints

Any appeals or complaints arising from requests for information under the Act will be dealt

with in the first instance by the NYFRS Complaints Officer (CAO Manager & IG Officer), in

accordance with the Complaints Procedure.

FAO: CAO Manager and Information Governance Officer

North Yorkshire Fire and Rescue Service

Service Headquarters

Thurston Road

Northallerton

North Yorkshire

DL6 2ND

Emailing: cao.serviceinformation@northyorksfire.gov.uk

Or by fax: 01609 788520

The Authority will attempt to resolve all issues arising from complaints. If the issue is not

resolved to the satisfaction of the requestor then the complaint can be referred to the

Information Commissioners Office.

4 REQUESTS FOR INFORMATION UNDER THE ENVIRONMENTAL

INFORMATION REGULATIONS

All requests for information under the Regulations will be dealt with as identified in the flow

diagrams in Appendix D and Appendix E.

A request can be in any form and need not be in writing. However, for a response to be

made the Authority will need contact details to either provide the information or refuse the

request.

The Authority will respond as soon as possible and in any event within 20 working days,

counting the first working day after the request is received as the first day.

If due to the complexity and volume of information requested it is not possible to provide the

information within this time period, the requestor will be informed it will be 40 working days.

mailto:cao.serviceinformation@northyorksfire.gov.uk

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

4.1 Clarifying the Request

Where the Applicant does not describe the information sought in a way which would enable

the Authority to identify or locate it, or the request is ambiguous, the Authority will, as far as

practicable, provide assistance to the Applicant to enable him or her to describe more clearly

the information requested.

Regulation 9 makes it clear that the Applicant is contacted as soon as possible and no later

than 20 working days, preferably by e-mail, where more information is needed to clarify what

is sought. The Authority also needs to explain why we are asking for additional information.

The 20 day time limit stops running when a request for clarification is issued.

Care should be taken not to give the Applicant the impression that he or she is obliged to

disclose the nature of his or her interest or that he or she will be treated differently if he or

she does.

If, following the provision of such assistance, the Applicant is still unable to describe the

information requested in a way that would enable the Authority to identify and locate it, the

Authority is not expected to seek further clarification. The Authority will disclose any

information relating to the application that has been successfully identified and found that it

can disclose. It will also explain to the Applicant why it cannot take the request any further

and provide details of the Authority's complaints procedure.

4.2 Form and Format

Regulation 6 allows for the Applicant to be given the information available in a particular form

or format unless there is another reasonable approach to supplying the information. The

Authority will be flexible, as far as is reasonable, with respect to form and format, taking into

account the fact, for example, that some IT users may not be able to read attachments in

certain formats, and that some members of the public may prefer paper to electronic copies.

If the information is not made available in the form or format requested, the Authority will

explain why.

Although there is no specific reference in the Regulations to the provision of information in

the form of a summary or digest, a request for environmental information may include a

request for information to be provided in the form of a digest or summary. This will generally

be provided so long as it is reasonably practical to do so, taking into account the cost.

4.3 Timeliness in Dealing with Requests for Information

Requests for information must be responded to as soon as possible and no later than 20

working days. The 20 day time limit can be extended to 40 working days if the complexity

and volume of the information requested means that the 20 working days deadline cannot be

complied with. Unlike FOIA, there is no provision to further extend the time limit for cases

where the public interest has to be balanced.

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

Public authorities are required to comply with all requests for information as soon as possible

and they must not delay responding until the end of the 20 working day period under

Regulation 5(2) if the information could reasonably have been provided earlier.

4.4 Charges

The Regulations do not require charges to be made but, the Authority can make a

reasonable charge for copies of information. However, if the Applicant wishes to examine

the information at one of the offices of the Authority, access to the information will be free of

charge.

Where the Applicant indicates that he or she is not prepared to pay any charge requested,

the Authority will consider whether there is any information that may be of interest to the

Applicant that is available free of charge.

The Regulations do not define a óreasonableô amount of money or time that a public authority

should spend on a request, or a linked series of requests from the same person or group ï

there is no legal equivalent to the óappropriate limitô provided under the Freedom of

Information Act.

To work out whether the costs of dealing with a request can be treated as manifestly

unreasonable under Section 12(4)(b) of the Regulations, the Authority will consider whether

dealing with the request would place unreasonable demands on itôs resources. It will be

necessary to apply the public interest test on these occasions.

4.5 Refusal of a Request

Where a request for information is refused or partially refused in accordance with an

exception detailed in Appendix C, the Regulations require that the Authority notify the

Applicant which exception has been claimed and why that exception applies. The Authority

will state clearly in the decision letter the reason why we have decided to apply that

exception in the case in question. The Regulations also requires the Authority, when

withholding information, to state the reasons for claiming that the public interest in

maintaining the exception outweighs the public interest in disclosure.

4.6 Appeal and Complaints Procedures

All public authorities must have a review (of appeals & complaints) procedure in place. This

procedure may be used by any person who considers that their request has not been

properly handled or who are otherwise dissatisfied with the outcome of the consideration of

their request and where the issue is such that it cannot be resolved informally in discussion

with the CAOSIT. Information relating to the complaints procedure is included on the

Authorityôs website here.

Any decision made in relation to a request under the Regulations that contains a refusal must

be in writing and the Authority is obliged under Regulations 14 (5) to notify the Applicant of

his or her right of complaint including details of complaints procedure and the right to

complain to the Information Commissioners under section 50 of the FOIA if he or she is still

dissatisfied following the Authority's review.

https://www.northyorksfire.gov.uk/about-us/key-documents/policies

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

Complaints are to be made in writing to the Authority no later than 40 working days after the

date on which the Applicant believes the Authority has failed to comply with Regulation

requirements.

In all cases, complaints need to be acknowledged and the complainant will be informed of

the Authority's target date for determining the complaint. Where it is apparent that

determination of the complaint will take longer than the target time (for example because of

the complexity of the particular case), the Authority will inform the Applicant and explain the

reason for the delay.

Where the outcome of a complaint is that an initial decision to withhold information is upheld

or is otherwise in the Authorityôs favour, the Applicant will be informed of his or her right to

apply to the Information Commissioners and be given details of how to make an application

for a decision on whether the request for information has been dealt with in accordance with

the requirements of the Regulations.

5 OTHER REQUESTS FOR INFORMATION

All requests for information will need to be assessed to see which way they should be

processed under the relevant acts regardless of whether the requestor mentions them or not.

There are four pathways the Authority can take:

¶ Handle the request as part of normal business;

¶ Process under the EIR for access to environmental information;

¶ Process under the DPA for access to personal information (which the Applicant is the

subject);

¶ Process under the FOI Act for access to all other information (subject to exemptions).

A flowchart is attached in Appendix F to assist staff in deciding which legislation to follow

upon receipt of a request for information.

6 REVIEW

The CAOMIGO will review this procedure at least every two years, consulting with all parties

involved and will be approved by IGG.

7 LEGAL AND PROFESSIONAL OBLIGATIONS

The Service will take actions as necessary to comply with all legal and professional

obligations. For this policy the following legislation applies in particular:

¶ The Data Protection Act 1998

¶ The Freedom of Information Act 2000

¶ The Environmental Information Regulations 2004

¶ Public Sector Information Regulations 2015

¶ Protection of Freedoms Act 2012

http://www.legislation.gov.uk/ukpga/1998/29/pdfs/ukpga_19980029_en.pdf
http://www.legislation.gov.uk/ukpga/2000/36/pdfs/ukpga_20000036_en.pdf
http://www.legislation.gov.uk/uksi/2004/3391/pdfs/uksi_20043391_en.pdf
http://www.legislation.gov.uk/uksi/2015/1415/contents/made
http://www.legislation.gov.uk/ukpga/2012/9/pdfs/ukpga_20120009_en.pdf

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

8 ASSOCIATED DOCUMENTATION

This policy refers to the following policies:

¶ Freedom of Information and Environmental Information Regulations Policy

¶ Data Protection Policy

This policy refers to the following guidance, including national and international standards:

¶ Recognising a Request made under the Freedom of Information Act (Section 8)

¶ Open Government License v3.0

9 APPENDICES

Appendix A - How to Deal with A Freedom of Information Request Choice 1

Appendix A - How to Deal With A Freedom Of Information Request Choice 2

Appendix B - Process for Dealing with FOI Requests

Appendix C - Exceptions and Exemptions

Appendix D - Handling Requests for Information under the EIR

Appendix E - Process dealing with EIR Requests

Appendix F - How to decide which Legislation to follow

Appendix G - Terms Used

https://intranet.northyorksfire.gov.uk/ws002/Service%20Documents/FOI%20and%20EIR%20Policy.docx
https://intranet.northyorksfire.gov.uk/ws002/Service%20Documents/Data%20Protection%20Policy.docx
https://ico.org.uk/media/for-organisations/documents/1164/recognising-a-request-made-under-the-foia.pdf
http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

Appendix A - How to Deal with A Freedom of Information Request

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

Freedom of Information and Environmental Information Regulations Procedure (SOP)

This is the internet version of this document. If you are a member of NYFRS please use the intranet version. Date uploaded

20/3/17.

