

FOI Disclosure Log

Quarter 4 2020

Case ID	Requester Type	Request	Decision
20-213	Journalist	All minutes and/or other records of the meeting between Minister McGrath, Tánaiste Leo Varadkar, Minister Donohoe and representatives of the five main banks along with the Banking and Payments Federation of Ireland (BPFI) on September 28, 2020. All correspondence between any of the parties mentioned above in advance of the meeting. All briefing notes prepared for Minister McGrath in advance of the meeting. The timeframe should cover the period of September 14, 2020 to September 28, 2020	Refused
20-214	Journalist	Copies of any briefings/submissions or memos prepared for either the Minister or Secretary General with regard to sanction for salaries in excess of agreed rates, relocation expenses, car allowances, bonus payments or performance-related pay for state appointments. This request to cover the period 1 July to date of receipt of the request.	Refused
20-215	Journalist	All correspondence sent and received between DPER sec gen Robert Watt and the OPW on the Military Road Garda command and control centre project, or the Harcourt Sq. lease, between 1st November 2019 and 1st October 2020.”	Refused
20-217	Journalist	Copies of all correspondence, and records of correspondence, in the year to date involving issues relating to public expenditure involving Polymetrika International and the implementation of the Leaving Cert calculated grades process or any other service provided by the firm.	Withdrawn

<p>20-218</p>	<p>Journalist</p>	<p>All communication or documentation exchanged internally and externally by officials in the Department of Public Expenditure and Reform at the grade of assistant principal officer and above as part of the publication of the circular entitled "Guidance and FAQs for Public Service Employers during Covid-19", as well as any correspondence exchanged in the six weeks following its publication on July 30". All communication or documentation exchanged internally and externally by officials in the Department of Public Expenditure and Reform at the grade of assistant principal officer and above in response to criticism of Deputy MacSharry's criticism of public servants work rate during the pandemic. (please see link below) My query relates to the period, July 28 to August 31.</p> <p>https://www.irishtimes.com/news/politics/public-servants-using-covid-19-to-lie-on-couch-and-watch-box-sets-1.4316458</p>	<p>Withdrawn</p>
<p>20-220</p>	<p>Member of the Public</p>	<p>In 2012, our client was a successful tenderer in a public procurement process undertaken by the Commissioner of Public Works, which is now part of the Office of Government Procurement (the OGP). This involved a Framework Agreement for the "supply of Managed Print Services" (the Framework).We note that the OGP is a division of the Department of Public Expenditure and Reform. Pursuant to Section 12 of the Freedom of Information Act 2014 (the Act), we hereby request that your office and / or the OGP furnish us, in paper format, each of the following categories of records held by your office and / or the OGP:</p> <ol style="list-style-type: none"> 1. Any communications between our client and the OGP in relation to the Framework including any mini-competitions or contracts thereunder; 2. Records referring to any work undertaken by our client under the Framework; and 	<p>Grant</p>

		3. Records of any awards of contracts to our client under the Framework (via "mini-competitions" or otherwise).	
20-221	Journalist	A copy of all correspondences (including any attachments therein) from any member of RTE's executive board and the Minister (and/or his advisors/department officials) in relation to state funding, the TV license, and/or RTE's finances, to cover the period Jan 1, 2020, to date	Part Grant
20-222	Member of the Public	A list of current special advisers assigned to Ministers in the format published for the previous Government at: https://assets.gov.ie/19699/67fe34e66f084372b5f17066e8c8bb75.pdf Including date of appointment, salary, relevant pay scale and information notes.	Grant
20-225	Journalist	The release of any correspondence from Airbnb sent to or from the minister regarding the company's economic impact on Ireland, referred to in this entry on the lobbying register, but not limited to it.	Grant
20-226	Journalist	Access to all records held by the DPER in relation to lobbying by Michael Stanley and Edward Dobbs between 1 May and 31 August 2020. These include, but are not limited to: - Correspondence between the Stanley and Dobbs and DPER - Minutes of meetings between Stanley, Dobbs and DPER	Part Grant
20-227	Journalist	<ul style="list-style-type: none"> • A copy of any briefing documents compiled for the Minister/Department Secretary General in preparation of the RTE calls listed in the reference below. • A copy of any minutes, notes, memos, etc. from RTE phone calls made to the Minister/Department Secretary General listed in the reference below. • A copy of any communications (internal or external) arising from the calls listed in the reference below. 	Part Grant

		Reference: https://www.lobbying.ie/return/59576/raidi%C3%B3--teilif%C3%ADs-%C3%A9ireann	
20-229	Member of the Public	Departmental submissions from * the Dept of Justice, * the Dept of Foreign Affairs, * the Dept of Agriculture, * the Dept of Transport, * the Dept of Health and the Dept of Business to the Dept of Public Expenditure concerning their requests/submissions for funding their activities for 2021 as part of the 2021 budgetary process.	Refused
20-230	Journalist	A copy of any briefing documents compiled for the advisor Ed Brophy in preparation of the meetings listed in the reference below. A copy of any minutes, notes, memos, etc. from RTE meetings with the advisor Ed Brophy listed in the reference below. A copy of any communications (internal or external) arising from the meetings listed in the reference below. Reference: https://www.lobbying.ie/return/55472/raidi%C3%B3--teilif%C3%ADs-%C3%A9ireann	Refused
20-231	Journalist	Copies of the submissions for Minister McGrath for Budget 2021 where they relate to the following items: a/ payment of Christmas bonus, b/ delay/postponement in increase of state pension age.	Part Grant
20-232	Journalist	All communication or documentation exchanged internally and externally by officials in the Department of Public Expenditure and Reform at the grade of principal officer and above as part of the publication of the circular entitled "Guidance and FAQs for Public Service Employers during Covid-19", as well as any correspondence exchanged in the three weeks following its publication on July 30	Refused

20-233	Journalist	Any complaints, discussion or documentation exchanged internally and externally by officials in the Department of Public Expenditure and Reform in response to Deputy Marc MacSharry's claim in the Dáil on Tuesday on July 28 that public servants were using the Covid-19 pandemic to "lie on the couch and watch box sets" (please see link below) to article. My query relates to the period, July 28 to August 31. https://www.irishtimes.com/news/politics/public-servants-using-covid-19-to-lie-on-couch-and-watch-box-sets-1.4316458	Withdrawn
20-234	Journalist	A copy of all documents, including any subsequent correspondence and/or internal departmental communications, related to the following lobbying return: https://www.lobbying.ie/return/61953/amazon-web-services	Grant
20-235	Journalist	Briefing notes, memos, preparatory materials, presentations, meeting minutes, and correspondence relating to: a) A meeting attended by the CMO, DCMO and Prof Philip Nolan and senior Government members, including the senior Minister in your Department on the 17 October - including presentation materials for this meeting	Part Grant
20-236	Member of the Public	Re: Freedom of Information Request - RFT to establish Four Single Supplier Contracts for the provision of Interpretation Services (excluding Irish) We hereby make a request under the Freedom of Information Act 2014, for all records and/or documents held by the Department in relation to the Office of Government Procurement's decision to structure the abovementioned competition as it did.	Part Grant
20-237	Journalist	All correspondence from August 22nd to date from Paddy Power, Boylesports, Irish Bookmakers Association, Irish National Bookmakers Association, Horse Racing Ireland, Greyhound Racing Ireland. The Irish Greyhound Board (IGB) - Bord na gCon. All internal and/or external	Part Grant

		correspondence/memos/reports/emails/minutes from August 22nd to date which relate to any of the above organisations and to the Covid19/Coronavirus/ Resilience and Recovery 2020-2021: Plan for Living with COVID-19	
20-238	Member of the Public	Any Correspondence between officials from the Department of Public Expenditure and Reform and the Director of Public Prosecution Office regarding the creation of a sexual offences unit within the offices of the DPP. I'm looking for the information for the period of 2019 and to-date in 2020	Part Grant
20-239	Journalist	This correspondence: https://www.lobbying.ie/return/64484/revolut-payments-ireland-ltd and any responses to above correspondence any internal correspondence created as a result of this letter between the relevant principal officer and his/her seniors in dept.	Part Grant
20-240	Journalist	Under the 2014 FOI act I am requesting all documents created as a result of these meetings (Minutes/correspondence to set it up and any follow up correspondence. Also any internal correspondence sent and received by Mr Watts as a result of these meetings etc.): https://www.lobbying.ie/return/64437/cairn-homes-plc	Part Grant
20-242	Journalist	A record or list of submissions prepared for the Minister with regard to Budget 2021. Clarification: list of eSubmission to the Minister between 16/09/20 and 13/10/20	Part Grant
20-243	Journalist	All records (correspondence, reports, documents, meeting minutes) related to the following lobbying register entry by Revolut Payments Ireland – https://www.lobbying.ie/return/64484/revolut-payments-ireland-ltd	Part Grant
20-244	Journalist	All correspondence between Cairn Homes and the Department of Public Expenditure and Reform with regards to the following lobbying entry- https://www.lobbying.ie/return/64437/cairn-homes-plc .	Part Grant

		All reports/documents provided to the Department of Public Expenditure and Reform by Cairn Homes with regards to the following lobbying entry- https://www.lobbying.ie/return/64437/cairn-homes-plc . Minutes or notes from the meetings that took place between Robert Watt (Secretary General of the Department of Public Expenditure and Reform) and Michael Stanley (CEO of Cairn Homes) + Shane Doherty (CFO of Cairn Homes) on 18 May 2020 and 25 May 2020	
20-245	Member of the Public	Under the FOI Act 2014, I am requesting the release of a letter sent to the Minister on behalf of Revolut seeking a meeting to discuss the potential for Revolut to assist in the delivery and measurement of stimulus packages for business affected by Covid-19 (outlined on the Lobbying Register here). I wish to receive an electronic copy of this letter via email, if possible. https://www.lobbying.ie/return/64484/revolut-payments-ireland-ltd	Part Grant
20-246	Journalist	In accordance the Freedom of Information Act 2014, I wish to request access to the following records which I believe to be held by your office: Any complaints, discussion or documentation held in or submitted to the HR Strategy Unit and/or the Press Office of the Department of Public Expenditure and Reform in response to Deputy Marc MacSharry's claim in the Dáil on Tuesday on July 28 that public servants were using the Covid-19 pandemic to "lie on the couch and watch box sets" (please see link below) to article. My query relates to the period, July 28 to August 31. https://www.irishtimes.com/news/politics/public-servants-using-covid-19-to-lie-on-couch-and-watch-box-sets-1.4316458	Part Grant
20-248	Journalist	Under the FOI Act 2014, I am seeking copies of the following ministerial submissions: Detailed terms and conditions for the post of CEO of ERVIA PER 00503-20 7/14/2020.Updated Position on	Part Grant

		Oireachtas TAA PER 00685-20 08/11/2020. Provision of Additional Places in Higher Education Institutions PER 00815-20 9/14/2020 Provision of Additional Places in Higher Education Institutions PER 00743-20 8/31/2020. Delays and contractual difficulties regarding National Children's Hospital (NCH) PER 00540-20 07/06/2020 Oireachtas and other allowances PER 00666-20 7/31/2020. Arrangements relating to the Staffing of Ministerial Offices – 33rd Dáil PER 00506-20 08/04/2020	
20-250	Member of the Public	Any briefing documents provided by Cairn Homes at a meeting between the company's representatives and secretary general, Robert Watt, at two meetings on May 18 and May 25, 2020. Any notes/report/briefing document prepared by Mr Watt or other department official on what was discussed at the two meetings.	Part Grant
20-251	Oireachtas/Elected Representative	I would like to submit an FOI request regarding SIPO's Second Legislative Review of the Regulation of Lobbying Act (2015), which was submitted to the Department in 2019. As such, I would like to request all correspondence between SIPO and the Department regarding the recommendations outlined therein. The time period I am requesting is from 01/05/2019 to today 01/02/2020. Specifically I am looking for: <ul style="list-style-type: none"> • Minutes of meetings • Notes • Emails • Letters 	Part Grant
20-252	Journalist	I am requesting copies of any correspondence (including attachments in the case of email) between the DPER Secretary General, Robert Watt, and any other departments or state agencies relating to the new Garda centre at Military Road and/or the proposed move of garda units from Harcourt Square.	Refused

20-255	Member of the Public	Copies of all documents held by the Department of Public Expenditure and Reform relating to the foreshore or the seabed of Lough Foyle Co Donegal under the state property acts. Also I wish to request a colour copy of a detailed map which clearly identifies where the ROI state own on the foreshore or seabed of Lough Foyle.	Part Grant
20-256	Journalist	E-submissions sent to the Minister for Finance for decision for Budget 2021 measures, specifically in the following areas: - Christmas bonus for welfare recipients, to include PUP recipients - The COVID Restrictions Support Scheme	Part Grant
20-257	Journalist	The letter referred to in this return on the lobbying database: https://www.lobbying.ie/return/64484/revolut-payments-ireland-ltd	Part Grant
20-258	Journalist	All letters/emails to the minister from the company Revolut/lobbyists on behalf of Revolut since 1 May 2020. All correspondence between civil servants of rank assistant principal or higher that includes the term "Revolut" since 1 May 2020.	Part Grant
20-259	Journalist	Copy of all correspondence between the Minister for Public Expenditure and the Minister for Health since 01 September 2020. Copy of all correspondence between the Secretary General of the Department of Public Expenditure and the Secretary General/deputy Secretary General of the Department of Health since 01 September 2020.	Part Grant
20-260	Member of the Public	Please supply me with all communications (between 01/02/2020 and 11/11/2020) relating to an application by RTE for a proposed amending regulation (regulation 136) to the RTE superannuation scheme. To include communications between the department and RTE, Department of the Environment Climate and Communications and New Era and any other third party that has made representations or observations in relation to this request by RTE	Part Grant

20-261	Journalist	All correspondence exchanged internally and externally by Minister Michael McGrath, or officials at, or above, the grade of Principal Officer in the Department of Public Expenditure and Reform since June 27, 2020, with staff or members of the Standards of Public Office Commission. All correspondence exchanged internally and externally by Minister McGrath and officials at, or above, the grade of Principal Officer in the Department of Public Expenditure and Reform since June 27, 2020, in relation to the vacancies in SIPO's membership. All correspondence exchanged internally and externally by officials at, or above, the grade of Principal Officer in the Department of Public Expenditure and Reform since June 27, 2020, regarding Section 22 of the 2015 Lobbying Act.	Withdrawn
20-262	Member of the Public	I am seeking records relating to any requests for salaries for ministers' special advisers that exceed the standard civil service pay scale for the roles. So essentially any requests and the response to such requests for salaries for senior ministers' special advisers exceeding €101,114. And any requests and the response to such requests for salaries for junior ministers' special advisers exceeding €78,816. The time period can be limited to June 27, 2020 to November 18, 2020.	Refused
20-263	Journalist	Copies of all records held relating or referring to the processing of requests from the OIC under the dispute resolution process in the following three cases: the Kilkenny Abbey Quarter Development Ltd, the Office of the Secretary General of the President, and the Carlow Arts Centre.	Refused
20-264	Journalist	The total number of advisors hired by the Government since its formation in 2020. The pay of each advisor individually and the total pay. Copies of any correspondence requesting a salary above the	Part Grant

		advisor's current pay cap. Decisions arising from any of that correspondence. The time-frame for this request is July 2020 to date.	
20-267	Journalist	A list of public relations agencies engaged by the Department since June 27th 2020 to now, the fees payable, contract duration and purpose of engagement. In the alternative, I would like to request a copy of all contracts signed between the Department and public relations agencies / external advisors from the 27th June 2020 to the present date.	Refused
20-268	Member of the Public	Documents relating to Special Duty Allowance payable to clerical officer's in the Civil service. Documents relating to how clerical officers can qualify for Special Duty Allowance.	Withdrawn
20-269	Member of the Public	Documents relating to Higher Duties Allowance payable to clerical officer's in the Civil service. Documents relating to how clerical officers can qualify for Higher Duties Allowance.	Withdrawn
20-270	Journalist	Correspondence from Ministers in other Government Departments to the Department of Public Expenditure and Reform regarding spending requests on office equipment and IT equipment for these Ministers and their political appointments i.e. Advisers, since been appointed earlier this year	Refused
20-271	Member of the Public	Any documents, including emails, detailing the cost to DPER, or any of the bodies operating under it, of the "2019 Civil Service Excellence and Innovation Awards" held in Dublin Castle in November 2019 (date range: 1 June 2019 - 1 March 2020); any documents, including emails, providing details (summary details are sufficient) on the 34 projects that were awarded funding from the 2020 "Public Service Innovation Fund" and any documents detailing the total amount of funds granted to those 34 projects (date range: 26 February 2020 - 18 November 2020); minutes of any meetings of the "Digital Leaders' Group", the	Grant

		body convened by Government in December 2019 and which was also announced in a press release of 27 December 2019, as well as any reports or recommendations - whether in email form or otherwise - compiled by this "Digital Leaders' Group" that have been submitted to any (or more than one) of the following: (a) the Secretary-General of DPER; (b) the Minister for Public Expenditure or Reform; (c) the Civil Service Renewal Programme Management Office; (d) the Minister of State for e-Government and Public Procurement; (e) the Civil Service Management Board; (f) the Office of the Government Chief Information Officer (date range: 27 December 2019 - 18 November 2020).	
20-272	Member of the Public	I would like to request a copy of a winning eTenders document for reference purposes under the freedom of information act. The eTenders number for this was 174661 under the description of Delivery Of Visit Wexford & Taste Wexford Brand Marketing for the buyer of Visit Wexford Tourism Ltd.	Transferred Out
20-274	Member of the Public	I would be obliged if you could forward to me by return email correspondence a copy of the most recent tender notice that issued from you and/or any Government Department with regards to the delegation of appointment of a delegated Central Applications Office on the function of making decisions on admissions for universities, colleges and third level institutions.	Refused
20-275	Member of the Public	A breakdown of the number of staff members in the department who took sick leave in 2020, 2019 and 2018. A breakdown of the number of sick days taken by staff members in the department in 2020, 2019 and 2018.	Grant
20-276	Oireachtas/Elected Representative	All correspondence between the Department of Employment Affairs and Social Protection and Department of Public Expenditure and Reform regarding Sinn Féin's party political costings requests from for	Part Grant

		<p>the cost of retaining the State Pension Age at 66 and re-instate the State Pension (Transition) for 65 year olds in the years 2021 to 2025 between 1st January 2020 and 29th February 2020;</p> <p>All correspondence within the Department of Public Expenditure and Reform regarding Sinn Féin's party political costings requests from for the cost of retaining the State Pension Age at 66 and re-instate the State Pension (Transition) for 65 year olds in the years 2021 to 2025 between 1st January 2020 and 29th February 2020.</p>	
20-277	Journalist	<p>All correspondence between the Minister and/or senior officials in the Department of Public Expenditure & Reform and the following people: Eilish Hardiman, CEO of the Children's Hospital Group Members of the National Children's Hospital Development Board Members of the board of Children's Health Ireland.</p> <p>The timeline of my request is July 1 to date.</p> <p>Correspondence between the Department of Public Expenditure and the Dept of Health on costs and expenditure relating to the New Children's Hospital - from July 1 to date.</p> <p>Correspondence between the Department of Public Expenditure and the Dept of the Taoiseach on costs and expenditure relating to the New Children's Hospital.</p> <p>The timeline of my request is from July 1 to date.</p> <p>Clarification: Definition of "Senior Officials" is Assistant Secretary, Secretary General and Ministers</p>	Refused
20-278	Member of the Public	<p>Minutes of any meetings of the "Digital Leaders' Group", the body convened by Government in December 2019 and which was also announced in a press release of 27 December 2019, as well as any reports or recommendations - whether in email form or otherwise - compiled by this "Digital Leaders' Group" that have been submitted to any (or more than one) of the following: (a) the Secretary-General of</p>	Grant

		<p>DPER; (b) the Minister for Public Expenditure or Reform; (c) the Civil Service Renewal Programme Management Office; (d) the Minister of State for e-Government and Public Procurement; (e) the Civil Service Management Board; (f) the Office of the Government Chief Information Officer (date range: 27 December 2019 - 18 November 2020).</p>	
20-279	Journalist	<p>All correspondence between ministers, advisers or officials in the Department of Public Expenditure and ministers, advisers or officials in the Department of Education and the Department of Taoiseach regarding the appointment of a press/media adviser to Minister Norma Foley. This would include discussions regarding the need for an advisor, the identity of prospective candidates and their suitability or unsuitability, as well as the remuneration they would receive. The timescale I am interested in begins on the first day of the new government on June 27, 2020 and November 24, 2020.</p>	Refused
20-280	Journalist	<p>Please can you provide all records relating to the costs spent on providing equipment such as computers, desks, chairs and other items in order to facilitate government employees of the Department of Public Expenditure and Reform working from home since the Covid-19 pandemic began in March 2020 until November 2020. Please provide records with the names of each item (such as “chair”, or “desk”) and how much each item cost. Please can you also provide all records relating to the costs spent on providing equipment such as computers, desks, chairs and other items in order to facilitate government ministers at the Department of Public Expenditure and Reform working from home since the Covid-19 pandemic began in March 2020 until November 2020. Please provide records with the names of each item (such as “chair”, or “desk”), how much each item cost and who each item was for.</p>	Withdrawn

20-282	Oireachtas/Elected Representative	Copies of any records held by DPER, dated between August 2020 and November 2020, including e-mails, memos or meeting minutes, related to the €74m shared equity loan scheme announced in Budget 2021.	Part Grant
20-283	Journalist	Copies of the following submissions: 00939 Briefing for bilateral meeting Minister for Health 08 10 2020 /00846 Briefing for bilateral meeting Minister for Health 23 09 2020	Grant
20-284	Member of the Public	<ul style="list-style-type: none"> • Our request is in relation to the following review: “Analysis of Covid Impacts on Commercial Office Market – Potential Implications for State Leases”. The review reports that the total office space maintained by OPW at the end of 2019 was 887,407 SQM, consisting of 542,178 SQM owned and 345,229 SQM leased property. We would like to get further information on this office space. Can we request the following information for Dublin, Cork, Galway and Limerick, where the property is greater than 5,000 sq. ft.: <ul style="list-style-type: none"> • OPW owned office space <ul style="list-style-type: none"> Address Eircode Floor area NIA or GIA Department in occupation BER rating • OPW leased office space <ul style="list-style-type: none"> Address Eircode Landlord Floor area NIA or GIA Rent per annum Lease terms 	Refused

		<p>Lease start date Lease break option date Lease expiry date Next rent review date Rent review basis: CPI, Open Market, Upward Only Department in occupation BER rating</p>	
20-285	Member of the Public	I wish to apply to access correspondence between the Department of Public Expenditure and Reform and the Department of Foreign Affairs and Trade on the matter of the two recommendations that were made in terms of the international election observation roster as outlined in circular 11/2019 (page 17) and subsequent follow up correspondence on this matter.	Part Grant
20-286	Member of the Public	We are writing to you in connection with single supplier framework contract for the provision of recovery/towing and management service contract (to include recovery, storage, disposal of vehicles, receiving payments of fees and the management of the overall service) in the Louth area last advertised for tender on 26th March 2015. We require access to all records in relation to that competition and in relation to the holding of a subsequent competition for the same subject. The request for information includes but is not limited to details of the company in each case, identities of applicants, outcome of the competition and particulars of any breaches identified in respect of the tender process.	Refused
20-287	Journalist	Copies of any submissions, briefings, memos, or other such review/discussion documents prepared for the Minister or the Secretary General with regard to the restoration of pay for higher-earning public servants, Oireachtas members, ministers, and/or the	Part Grant

		judiciary. This request to cover the period 1 Sept 2020 to date of receipt of the request.	
20-288	Member of the Public	Any materials (correspondence or otherwise) relating to meetings with your department and Amazon Web Services over the past 3 years. These materials may include emails, WhatsApp messages, Twitter direct messages, texts, notes, minutes, PowerPoint presentations, memos, letters, reports, etc. This includes ministers, ministers of state, senior officials and others subject to FOI request.	Refused
20-289	Member of the Public	We wish to receive the following information in relation to the award of contract Single supplier framework for the provision of Pre-Retirement Planning Course for the Civil Service – THR044F The tender submission of the winning tenderer The price submitted by the winning tenderer The tender submissions of the unsuccessful tenderers Details of the evaluation criteria and scoring achieved by tenderers.	Part Grant
20-290	Journalist	All modelling work carried out by or in the possession of the department regarding the resiliency of businesses to Covid-19 public health restrictions and/or levels of the government's framework for restrictive measures as set out in the Resilience and Recovery 2020-2021: Plan for Living with COVID-19. The records sought include all documents, spreadsheets, correspondence, underlying data, data visualisations (charts, graphs etc.) containing or otherwise related to the modelling work.	Grant
20-291	Journalist	All correspondence in the last three months between Secretary General Robert Watt and Minister Michael McGrath regarding the Government's affordable housing scheme. I would also like all correspondence between Mr Watt and Department of Housing	Refused

		Secretary General Graham Doyle and Housing Minister Darragh O'Brien regarding the same scheme during the same period.	
20-292	Member of the Public	Email correspondence from or to finance minister Paschal Donohoe concerning Safetynet Primary Care, during the dates 14 June 2017 to present. Minutes of all meetings involving finance minister Paschal Donohoe and Safetynet Primary Care, during the dates 14 June 2017 to present. Copies of any reports/submissions/memos or other such review documents prepared on foot of these meetings involving finance minister Paschal Donohoe and Safetynet Primary Care, during the dates 14 June 2017 to present.	Refused
20-293	Member of the Public	Email correspondence from or to Minister of State for Public Procurement, Open Government and eGovernment Patrick O'Donovan concerning Safetynet Primary Care, during the dates 20 June 2017 – 27 June 2020. Minutes of all meetings involving Minister of State for Public Procurement, Open Government and eGovernment Patrick O'Donovan and Safetynet Primary Care, during the dates 20 June 2017 – 27 June 2020. Copies of any reports/submissions/memos or other such review documents prepared on foot of these meetings involving Minister of State for Public Procurement, Open Government and eGovernment Patrick O'Donovan and Safetynet Primary Care, during the dates 20 June 2017 – 27 June 2020.	Refused
20-294	Oireachtas/Elected Representative	Copies of any records held by DPER dated between 1st of December 2020 and 4th of January 2021 including e-mails, memos or meetings minutes related to the €74m shared equity loan scheme announced in Budget 2021.	Part Grant
20-295	Journalist	Copies of all records held relating to the setting of a salary and other contractual arrangements for the appointment of a new CEO of Ervia. This request to cover the period 1 June 2020 to date of receipt of the request.	Part Grant

