PUBLIC INTEREST TEST – CHECKLIST

Schedule 12A Local Government Act 1972

	Name of Report: ACQUISITION OF LEASEHOLD INTERESTS AT 21 RALLI COURTS, STANLEY STREET:

	Committee Lead Member for Property

Date 26/4/11

	Category of exemption applied: Paragraph 3 ‘Information relating to the financial or business affairs of any particular person (including the Authority holding that information)’

Public Interest Test Questionnaire
This is not a definitive list. However, it does provide a series of questions that you should ask yourself when recommending confidentiality.

	FACTORS WHICH SUPPORT DISCLOSING INFORMATION

	Will disclosure help people to understand and participate in public debate about current issues?

	N

	Will disclosure help people to understand why the Council has taken certain decisions?

	N

	Will disclosure give the public information about the personal probity (or otherwise) of elected members or council staff?

	N

	Will disclosure encourage greater competition and better value for money for council taxpayers?

	N

	Will disclosure allow individuals and companies to understand decisions made by the Council that have affected their lives?

	N

	Is the information about factors that affect public health and public safety? (NB you should be careful if considering the release of information which might adversely affect public health and safety)

	N

	Will disclosure reveal incompetent, illegal or unethical decision-making or examples of malpractice?

	N

	FACTORS WHICH SUPPORT WITHHOLDING INFORMATION

	Will disclosure damage the Council’s interests without giving the public any useful information?

	Y

	Will disclosure damage another organisation or person’s interests, without giving the public any useful information?

	Y

	Will disclosure give an unfair, prejudicial or inaccurate view of a situation?

	N

	Will disclosure prevent the effective delivery of services without giving the public useful information?

	Y

	Will disclosure put the health and safety of any group or individuals at risk?

	N

	Is there a clear and coherent reason why the community in general would benefit more from information being withheld?

	N

	Justification of decision

(Please provide explicit reasoning)

	Disclosure of terms would prejudice the ability to conclude the transaction and disclose financial affairs of the parties

Other documents attached: No
Name and Title: D Norbury (Senior Principal Surveyor)
Date: 18th April 2011
