Application template

 Exceptions to Marginal Cost Pricing
Public sector bodies wishing to apply for permission to licence Crown copyright information as an exception to marginal cost pricing must complete this application form and send it along with any annexed reference documents to the Standards team at The National Archives (either by saving this form and sending it once completed to the named individual with whom they have been in discussion about this application, or by sending it to the Standards team in-box).
Applicant public sector bodies are strongly advised to refer to the “How to apply” guidance and to discuss the detail of their potential application with a member of staff in the Standards team before attempting to complete and submit this application form.
August 2010

Name of Public Sector Body: …………………………………………………………….

Information applied for: …………………………………………………………………..

Applicant contact name: ………………………………………………………………….

Applicant contact e-mail address: ……………………………………………………….

Applicant contact phone number: ……………………………………………………….
	1 Context and setting of information

	1.1
	Is it essential to produce the information as part of government’s core duties and therefore vital to the workings of government?

	

	1.2
	Does the information explain government policy or set out how the law, in both UK and EU, must be complied with? Information is essential to the relationship between citizen and state.

	

	1.3
	Is the information integral to and embedded within a commercial product – with legitimate commercial or other interests of government (bearing in mind, however, that it is generally not the business of government to commercialise its information, data or copyright works)?

	

	1.4
	If so, is the information available in a raw form separate to the commercialised product?

	

	2 Funding / costs of production

	2.1
	Is the information directly funded by the taxpayer, either through its being collected for purposes of government or produced with the objective of informing the public?

	

	2.2
	Is the information produced under a statutory duty or by command of Parliament? If so, are there any provisions for access or re-use charges in legislation?

	

	2.3
	Is the information made available at a low cost for dissemination, for example, an online supply in a digital format?

	

	2.4
	Would charging for re-use above marginal cost fund the production and availability of the information?

	

	2.5
	Is the Department or Agency currently adding value to the information? If so:

· would this activity be maintained if charges for re-use were not allowed?

· could this activity be carried out by others?

	

	3 Availability from other sources

	3.1
	Is the Department or Agency the sole producer of the information or can the information be obtained from other sources? If the Department or Agency is the sole producer, please explain the circumstances of this position.

	

	3.2
	Does the information derive special status and authority because it has been issued by government?

	

	4 Market conditions

	4.1
	Is the information, or a commercial product derived from it, available in competition with other similar information products in the market place?

	

	4.2
	Has the information been, or will the information be, made available in the market place by a private sector agent or publisher following a competitive tendering exercise? If so, please give details of the arrangements, including how long the contract has left to run?

	

	5 Effects of charging

	5.1
	What effect in your view would charging for information have on the level of re-use? Please include supporting evidence for your view, such as feedback from stakeholders.

	

	5.2
	What would be the licensing mechanism for charging for the re-use of this information, and what would be the administrative impact of this mechanism for the Department or Agency and for the re-user?

	

	5.3
	Will charging for re-use run counter to the spirit or intention of other government objectives?

	

	5.4
	What are the resource costs to the Department or Agency of charging for the reuse of the information in terms of licensing activity, legal support and credit

control?

	

	6 Business tests

	6.1
	Is the Department or Agency able to provide a statement of commitment to Information Fair Trader principles signed by its Permanent Secretary or Chief Executive?

	

	6.2
	What is the relationship between the development costs and licensing fees? Is the return on investment reasonable and compliant with HM Treasury standards?

	

