
Ministerial Guidelines

Brisbane City Council Publication Scheme – information of or about the Establishment and Coordination Committee
Under section 21(4) of the Right to Information Act 2009

Introduction

Section 21(1) of the Right to Information Act 2009 (RTI Act) requires that an agency, other than an excluded entity, must publish a scheme (a publication scheme) setting out the classes of information that it has available and the terms on which it will make the information available, including any charges.
Section 21(3) of the RTI Act provides that an agency must ensure that its publication scheme complies with guidelines published by the Minister.
Section 21(4) of the RTI Act provides that the Minister may make guidelines about a publication scheme of the Brisbane City Council (BCC) requiring the scheme to set out that the BCC has available information of or about the BCC’s Establishment and Coordination Committee (E&C Committee).
Section 4A(1) of Schedule 3 of the RTI Act provides that E&C Committee information is exempt information for 10 years after its relevant date if it has been brought into existence for the consideration of the committee or its disclosure would reveal any consideration of the committee or would otherwise prejudice the confidentiality of committee considerations or operations.
However, E&C Committee information which is not captured by this exemption will be subject to release under the provisions of the RTI Act. Further, section 4A(2) of Schedule 3 of the RTI Act provides that this exemption does not apply to E&C Committee information officially published by decision of the BCC.

These guidelines are issued for the purposes of section 21(4) of the RTI Act.
Information to be included in Brisbane City Council publication scheme
The BCC is required to include information of or about the E&C Committee in the BCC publication scheme.
Subject to the provisions of the RTI Act, the E&C Committee should consider information for proactive release including:
· details of the roles and responsibilities of the committee and its members;
· committee decisions; and
· documents or summaries of documents provided to the committee in the course of deliberations.

The E&C Committee information that is determined to be suitable for proactive release should be routinely provided and where possible must be easily accessible through the BCC’s website and a direct link to the document should be provided. In limited cases, such as for very large documents, information may only be available in hard copy. In this case, a summary should describe the documents and describe access arrangements.
CAMERON DICK MP

ATTORNEY-GENERAL AND MINISTER FOR INDUSTRIAL RELATIONS
PAGE
1

