

Public Bodies 2009

CONTENTS

Introduction	05
Summary	06
Statistics Tables	09
- Table 1: Number of NDPBs as at 31 March 2009	10
- Table 2: Staffing of executive NDPBs as at 31 March 2009	11
- Table 3: Expenditure by executive NDPBs 2008/09	12
- Table 4: Appointments to the boards of public bodies as at 31 March 2009: breakdown by gender	13
- Table 5: Appointments to the boards of public bodies as at 31 March 2009: breakdown by ethnicity	14
- Table 6: Appointments to the boards of public bodies as at 31 March 2009: breakdown by disability	15
Annex A: NDPBs as at 31 March 2009	17

INTRODUCTION

Public Bodies 2009 provides a summary of the non-departmental public body (NDPB) sector as at 31 March 2009. It also provides statistical information on the number and diversity of public appointments.

What is *Public Bodies* ?

Public Bodies has been published annually by the Cabinet Office since 1980 and provides a consistent report on the size, expenditure and membership of the NDPB sector. *Public Bodies* also provides statistical information on those appointed to the boards of NDPBs and to other national public bodies. The information in *Public Bodies 2009* covers NDPBs sponsored by UK Government Departments and public appointments made to the boards of UK public bodies. Information on public bodies and public appointments in Scotland, Wales and Northern Ireland is a matter for the devolved administrations.

Public Bodies 2009 does not contain detailed information on individual public bodies. Each Government Department publishes information on their own public bodies on an annual basis. This can be viewed via www.civilservice.gov.uk/ndpb

What is a NDPB ?

A NDPB is defined as a “body which has a role in the processes of national Government, but is not a Government Department or part of one, and which accordingly operates to a greater or lesser extent at arm’s length from Ministers”.

There are four types of NDPB:

Executive NDPBs – typically established in statute and carrying out executive, administrative, regulatory and/or commercial functions. Examples include the Environment Agency, Regional Development Agencies and national museums and galleries;

Advisory NDPBs – provide independent, expert advice to Ministers on a wide range of issues. Examples include the Low Pay Commission and the Committee on Standards in Public Life;

Tribunal NDPBs – have jurisdiction in a specialised field of law. Examples include Valuation Tribunals; and

Independent Monitoring Boards of Prisons, Immigration Removal Centres and Immigration Holding Rooms – formerly known as Boards of Visitors, these are independent “watchdogs” of the prison system.

More information

Copies of *Public Bodies 2009*, together with copies of earlier editions, can be downloaded from:

www.civilservice.gov.uk/ndpb

More information on public appointments can be found at:

www.direct.gov.uk/publicappointments

Further requests for information should be directed towards the Public Bodies and Public Appointments Team in the Cabinet Office. Tel: 020 7276 3541

SUMMARY

Non-Departmental Public Bodies (NDPBs)

Numbers

As at 31 March 2009, there were 766 NDPBs sponsored by the UK Government. This consists of 192 Executive NDPBs, 405 Advisory NDPBs, 19 Tribunal NDPBs and 150 Independent Monitoring Boards of Prisons, Immigration Removal Centres and Immigration Holding Rooms.

This compares to 790 NDPBs in 2008. Since 1997, the total number of NDPBs has fallen by 91 – over 10%. The Government keeps the need for existing bodies under close review. New NDPBs are only set up when it can be clearly demonstrated that the NDPB model is the most efficient and effective model to deliver the function in question.

More information on the number of NDPBs, including a breakdown by Government Department, is provided in [Table 1](#). A list of all NDPBs as at 31 March 2009 is attached at [Annex A](#).

Staffing

As at 31 March 2009, there were over 110,000 people employed by Executive NDPBs. With the exception of ACAS (the Advisory, Conciliation and Arbitration Service), the Child Maintenance and Enforcement Commission and the Health and Safety Executive, all Executive NDPBs are non-Crown bodies. As such,

the vast majority of directly employed staff are not civil servants.¹

Changes in governance structures have resulted in a number of existing functions and activities being brought within the NDPB sector. An example of this is the Child Maintenance and Enforcement Commission (CMEC), a new NDPB which has taken over the functions – and staff – of the former Child Support Agency. As such, staffing figures for 2009 are not directly comparable with 2008.

More details on staffing are provided in [Table 2](#).

Advisory and Tribunal NDPBs, and Independent Monitoring Boards, rarely employ their own staff. They are usually supported by civil servants from the sponsoring Government Department.

Expenditure

In 2008/09, total expenditure by Executive NDPBs was around £46.5bn. Of this, around £38.4bn was funded directly by Government. The remainder was financed through a combination of fees and charges, levies and other sources of funding (such as National Lottery or EU grants).²

A breakdown of funding and expenditure is provided in [Table 3](#).

Advisory and Tribunal NDPBs, and Independent Monitoring Boards, rarely generate their own expenditure. They are usually supported, and resourced, by their sponsoring Department.

¹ ACAS, CMEC and HSE employ around 13,500 civil servants. These are included in the total NDPB staffing figure.

² The increase in expenditure and funding over 2007/08 reflects the Government's commitment to improving and investing in key public services, in particular in affordable housing, training and education. It also reflects funding to ensure a world-class Olympics in 2012 and a lasting legacy.

Smarter Government

The Government recently published *Putting the Frontline First: Smarter Government*³. The White Paper sets out the Government's plans for reforming the Arm's Length Bodies (ALB) sector. This includes executive and advisory NDPBs.

The total number of bodies listed in the *Smarter Government* White Paper is 752. This includes Executive Agencies, non-Ministerial Departments and other centrally established ALBs - as well as executive and advisory NDPBs – but excludes Independent Monitoring Boards. The *Smarter Government* White Paper also cites figures for the staffing of ALBs (over 200,000) and the total Government funding which they receive (approximately £80bn). Again, this includes Executive Agencies and non-Ministerial Departments. Such bodies are typically larger in terms of staffing, and attract more Government funding, than NDPBs.

The Government also announced in the *Smarter Government* White Paper plans to reduce the size of the ALB sector by a further 120 bodies, subject to consultation and the necessary legislation. This is in addition to the reduction in numbers reported in *Public Bodies 2009* (which reflects progress made in reducing the number of NDPBs over 2008/09). Where the *Smarter Government* reductions relate to NDPBs, this will be reflected in future editions of *Public Bodies*.

Public Appointments

Numbers

For the purposes of *Public Bodies 2009*, public appointments are appointments, usually made by a Minister or by The Queen on the advice of a Minister, to the boards of national public bodies. This includes NDPBs, NHS bodies (e.g. Primary Care Trusts, NHS Trusts, Strategic Health Authorities and other NHS bodies), national public corporations, certain non-Ministerial departments and National Park Authorities. As at 31 March 2009, there were over 12,000 men and women serving on the boards of around 1,100 public bodies.

Merit

Appointments made by Ministers to the boards of executive and advisory NDPBs, NHS bodies, national public corporations, certain non-Ministerial departments and National Park Authorities are made in line with the Commissioner for Public Appointments' *Code of Practice*. The *Code* requires a fair and open process, delivers independent scrutiny and ensures that appointments are made on merit. The Commissioner for Public Appointments, Janet Gaymer CBE QC, is responsible for monitoring compliance with the *Code* and reports annually on public appointments made under the *Code*.

Diversity

The Government is committed to improving diversity on the boards of public bodies. Ministers have recently set new targets to increase the proportion of women, members of ethnic minority groups and disabled people serving on the boards of public bodies.

³ *Putting the Frontline First: Smarter Government*, Cm 7753.
Available on-line at:
www.hmg.gov.uk/media/52788/smarter-government-final.pdf

As at 31 March 2009:

- 32.6% of public appointments were held by women;

- 6.9% of public appointments were held by members of minority ethnic groups. Of these, around 38% were women⁴;and

- 3.5% of public appointments were held by disabled people. Of these, around 37% were women⁵.

More details on the number of public appointments, broken down by gender, ethnicity and disability, are provided in [Tables 4,5 and 6](#).

⁴ Where figures are available.

⁵ Where figures are available.

STATISTICAL TABLES

Table 1: Number of NDPBs as at 31 March 2009

Table 2: Staffing of Executive NDPBs as at 31 March 2009

Table 3: Expenditure by Executive NDPBs 2008/09

Table 4: Appointments to the boards of public bodies as at 31 March 2009: breakdown by gender

Table 5: Appointments to the boards of public bodies as at 31 March 2009: breakdown by ethnicity

Table 6: Appointments to the boards of public bodies as at 31 March 2009: breakdown by disability

Table 1: Number of NDPBs as at 31 March 2009

DEPARTMENT	Executive NDPBs	Advisory NDPBs	Tribunal NDPBs	Other NDPBs	TOTAL
Cabinet Office	2	9	0	0	11
Dept for Business, Enterprise & Regulatory Reform	17	11	3	0	31
Dept for Children, Schools & Families	9	4	0	0	13
Dept for Communities & Local Government	11	5	2	0	18
Dept for Culture, Media & Sport	34	10	1	0	45
Dept for Environment, Food & Rural Affairs	28	37	3	0	68
Dept for Innovation, Universities & Skills	20	2	1	0	23
Dept for International Development	1	0	0	0	1
Dept for Transport	6	3	1	0	10
Dept for Work and Pensions	8	5	2	0	15
Dept of Energy and Climate Change	4	6	0	0	10
Dept of Health	11	31	0	0	42
Export Credits Guarantee Dept	0	1	0	0	1
Food Standards Agency	0	7	0	0	7
Foreign & Commonwealth Office	4	2	1	0	7
Forestry Commission	0	9	0	0	9
Government Equalities Office	1	1	0	0	2
Home Office	6	7	4	0	17
Ministry of Defence	5	23	0	1	29
Ministry of Justice	14	218	0	146	378
Northern Ireland Court Service	2	10	1	0	13
Northern Ireland Office	9	3	0	3	15
Royal Mint	0	1	0	0	1
TOTAL	192	405	19	150	766

Table 2: Staffing of Executive NDPBs as at 31 March 2009₁

DEPARTMENT₂	Number of Executive NDPBs	Number of staff in Executive NDPBs
Cabinet Office	2	61
Dept for Business, Enterprise & Regulatory Reform	17	6,408
Dept for Children, Schools & Families	9	3,926
Dept for Communities & Local Government	11	1,636
Dept for Culture, Media & Sport	34	14,527
Dept for Environment, Food & Rural Affairs	28	17,122
Dept for Innovation, Universities & Skills	20	18,820
Dept for International Development	1 ₃	0 ₃
Dept for Transport	6	566
Dept for Work and Pensions	8	18,525
Dept of Energy and Climate Change	4	1,444
Dept of Health	11	6,632
Foreign & Commonwealth Office	4	7,477
Government Equalities Office	1	525
Home Office	6	6,286
Ministry of Defence	5	344
Ministry of Justice	14	5,907
Northern Ireland Court Service	2	160
Northern Ireland Office	9	763
TOTAL	192	111,129₄

1. Advisory and Tribunal NDPBs, and Independent Monitoring Boards, rarely employ their own staff. They are usually supported by civil servants from the sponsoring Government Department.
2. Excludes Departments which have no Executive NDPBs (Export Credits Guarantee Department, Food Standards Agency, Forestry Commission, and the Royal Mint).
3. This relates to the Commonwealth Scholarship Commission. The Commission is supported by a small secretariat provided by the Association of Commonwealth Universities.
4. This includes around 13,500 civil servants working in ACAS, the Child Maintenance and Enforcement Commission and the Health and Safety Executive.

Table 3: Expenditure by Executive NDPBs 2008/09₁

DEPARTMENT₂	Government Funding (£m)₃	Total Expenditure (£m)₃
Cabinet Office	32	30
Dept for Business, Enterprise & Regulatory Reform	1,658	2,410
Dept for Children, Schools & Families	1,184	1,219
Dept for Communities & Local Government	4,061	4,671
Dept for Culture, Media & Sport	2,351	3,867
Dept for Environment, Food & Rural Affairs	1,036	1,702
Dept for Innovation, Universities & Skills	22,857	23,533
Dept for International Development	16	16
Dept for Transport	22	322
Dept for Work and Pensions	1,301	1,464
Dept of Energy and Climate Change	938	3,703
Dept of Health	362	632
Foreign & Commonwealth Office	216	620
Government Equalities Office	59	63
Home Office	1,045	1,133
Ministry of Defence	16	19
Ministry of Justice	1,063	943
Northern Ireland Court Service	91	90
Northern Ireland Office	50	50
TOTAL	£38,358m₄	£46,487m₄

1. Advisory and Tribunal NDPBs, and Independent Monitoring Boards, rarely generate their own expenditure. They are usually supported, and resourced, by their sponsoring Department.

2. Excludes Departments which have no Executive NDPBs (Export Credits Guarantee Department, Food Standards Agency, Forestry Commission and the Royal Mint).

3. Figures may include some 2007/08 data and some unaudited data (where audited accounts for 2008/09 were unavailable).

4. The increase in expenditure and funding over 2007/08 reflects the Government's commitment to improving and investing in key public services, in particular in affordable housing, training and education. It also reflects funding to ensure a world-class Olympics in 2012 and a lasting legacy.

Table 4: Appointments to the boards of public bodies₁ at 31 March 2009: gender breakdown

DEPARTMENT	Total Male Appointees	Total Female Appointees ₂	Total Appointees	% Female Appointees
Cabinet Office	91	32	123	26
Dept for Business, Enterprise & Regulatory Reform	336	114	450	25.3
Dept for Children, Schools & Families	100	77	177	43.5
Dept for Communities & Local Government	1,003	329	1,332	24.7
Dept for Culture, Media & Sport	363	190	553	34.4
Dept for Environment, Food & Rural Affairs	1,155	170	1,325	12.8
Dept for Innovation, Universities & Skills	253	57	310	18.4
Dept for International Development	8	7	15	46.7
Dept for Transport	98	29	127	22.8
Dept for Work and Pensions	89	64	153	41.8
Dept of Energy and Climate Change	89	24	113	21.2
Dept of Health	1,728	922	2,650	34.8
Export Credits Guarantee Dept	7	0	7	0
Food Standards Agency	68	32	100	32
Foreign & Commonwealth Office	52	20	72	27.8
Forestry Commission	63	16	79	20.3
Government Equalities Office	6	24	30	80
HM Treasury	21	--	25	-
Home Office	99	41	140	29.3
Ministry of Defence	309	68	377	18
Ministry of Justice	2,138	1,671	3,809	43.9
Northern Ireland Court Service	71	37	108	34.3
Northern Ireland Office	79	46	125	36.8
Royal Mint	8	--	10	-
TOTAL	8,234	3,976	12,210	32.6%

1. Includes appointments to NDPBs, NHS bodies (e.g. Primary Care Trusts, NHS Trusts, Strategic Health Authorities and other NHS bodies), national public corporations, certain non-Ministerial Departments and National Park Authorities.

2. Numbers less than 5 are represented by "--".

Table 5: Appointments to the boards of public bodies₁ at 31 March 2009: ethnicity breakdown

DEPARTMENT	Total Appointees	Total Ethnic Minority Appointees ₂	% Ethnic Minority Appointees
Cabinet Office	123	10	8.1
Dept for Business, Enterprise & Regulatory Reform	450	14	3.1
Dept for Children, Schools & Families	177	10	5.6
Dept for Communities & Local Government	1,332	116	8.7
Dept for Culture, Media & Sport	553	58	10.5
Dept for Environment, Food & Rural Affairs	1,325	11	0.8
Dept for Innovation, Universities & Skills	310	12	3.9
Dept for International Development	15	--	-
Dept for Transport	127	5	3.9
Dept for Work and Pensions	153	13	8.5
Dept of Energy and Climate Change	113	0	0
Dept of Health	2,650	317	12
Export Credits Guarantee Dept	7	0	0
Food Standards Agency	100	5	5
Foreign & Commonwealth Office	72	9	12.5
Forestry Commission	79	0	0
Government Equalities Office	30	7	23.3
HM Treasury	25	--	-
Home Office	140	19	13.6
Ministry of Defence	377	--	-
Ministry of Justice	3,809	230	6
Northern Ireland Court Service	108	0	0
Northern Ireland Office	125	--	-
Royal Mint	10	0	0
TOTAL	12,210	844	6.9%

1. Includes appointments to NDPBs, NHS bodies (e.g. Primary Care Trusts, NHS Trusts, Strategic Health Authorities and other NHS bodies), national public corporations, certain non-Ministerial Departments and National Park Authorities.

2. Numbers less than 5 are represented by "--".

Table 6: Appointments to the boards of public bodies¹ at 31 March 2009: disability breakdown

DEPARTMENT	Total Appointees	Total Disabled Appointees ²	% Disabled Appointees
Cabinet Office	123	--	-
Dept for Business, Enterprise & Regulatory Reform	450	8	1.8
Dept for Children, Schools & Families	177	--	-
Dept for Communities & Local Government	1,332	93	7
Dept for Culture, Media & Sport	553	23	4.2
Dept for Environment, Food & Rural Affairs	1,325	5	0.4
Dept for Innovation, Universities & Skills	310	--	-
Dept for International Development	15	0	0
Dept for Transport	127	16	12.6
Dept for Work and Pensions	153	44	28.8
Dept of Energy and Climate Change	113	0	0
Dept of Health	2,650	103	3.9
Export Credits Guarantee Dept	7	0	0
Food Standards Agency	100	--	-
Foreign & Commonwealth Office	72	--	-
Forestry Commission	79	--	-
Government Equalities Office	30	--	-
HM Treasury	25	--	-
Home Office	140	5	3.6
Ministry of Defence	377	32	8.5
Ministry of Justice	3,809	82	2.2
Northern Ireland Court Service	108	--	-
Northern Ireland Office	125	--	-
Royal Mint	10	0	0
TOTAL	12,210	432	3.5%

1 Includes appointments to NDPBs, NHS bodies (e.g. Primary Care Trusts, NHS Trusts, Strategic Health Authorities and other NHS bodies), national public corporations, certain non-Ministerial Departments and National Park Authorities.

2. Numbers less than 5 are represented by "--".

ANNEX A

NDPBs as at 31 March 2009

Cabinet Office

Executive NDPBs

Capacitybuilders
Commission for the Compact

Advisory NDPBs

Advisory Committee on Business Appointments
Civil Service Appeal Board
Committee on Standards in Public Life
House of Lords Appointments Commission
Main Honours Advisory Committee
Office of the Third Sector Advisory Body
Security Commission
Security Vetting Appeals Panel
Senior Salaries Review Body

Department for Business, Enterprise and Regulatory Reform

Executive NDPBs

Advantage West Midlands
Advisory, Conciliation & Arbitration Service (ACAS)
Capital for Enterprise Ltd
Competition Commission
Competition Service
Consumer Focus
East Midlands Development Agency
East of England Development Agency
Hearing Aid Council
Local Better Regulation Office
North West Development Agency
One North East
SITPRO Limited
South East England Development Agency
South West of England Regional Development Agency
United Kingdom Atomic Energy Authority
Yorkshire Forward

Advisory NDPBs

Industrial Development Advisory Board
Low Pay Commission
Regional Industrial Development Boards x 7
Union Modernisation Fund Supervisory Board
Waste Electrical and Electronic Equipment Advisory Board

Tribunal NDPBs

Central Arbitration Committee
Competition Appeal Tribunal
Insolvency Practitioners Tribunal

Department for Children, Schools and Families

Executive NDPBs

11 MILLION
British Educational Communications and Technology Agency
Children and Family Court Advisory and Support Service
Children's Workforce Development Council
National College for School Leadership
Partnership for Schools
Qualifications and Curriculum Authority
School Food Trust
Training and Development Agency for Schools

Advisory NDPBs

Independent Advisory Group on Teenage Pregnancy
School Support Staff Negotiating Body
School Teachers Review Body
Teachers' TV Board of Governors

Department for Communities and Local Government

Executive NDPBs

Community Development Foundation
Firebuy
Homes and Communities Agency
Independent Housing Ombudsman Ltd
LEASE (The Leasehold Advisory Service)
London Thames Gateway Development Corporation
Standards Board for England
Tenant Services Authority
Thurrock Thames Gateway Development Corporation
Valuation Tribunal Service
West Northamptonshire Development Corporation

Advisory NDPBs

Advisory Panel for the Beacon Scheme
Advisory Panel on Standards for the Planning Inspectorate

Building Regulations Advisory Committee
National Community Forum
National Housing and Planning Advice Unit

Tribunal NDPBs

Rent Assessment Panels/Residential Property Tribunal Service
Valuation Tribunals

Department for Culture, Media and Sport

Executive NDPBs

Arts Council England
Big Lottery Fund
British Library
British Museum
Commission for Architecture and the Built Environment
English Heritage
Football Licensing Authority
Gambling Commission
Geffrye Museum
Horniman Public Museum and Public Park Trust
Horserace Betting Levy Board
Imperial War Museum
Museum of Science and Industry
Museums, Libraries and Archives Council
National Gallery
National Heritage Memorial Fund
National Lottery Commission
National Maritime Museum
National Museum of Science and Industry
National Museums Liverpool
National Portrait Gallery
Natural History Museum
Olympic Delivery Authority
Olympic Lottery Distributor
Public Lending Right
Royal Armouries
Sir John Sloane's Museum
Sport England
Tate
UK Film Council
UK Sport
Victoria and Albert Museum
VisitBritain
Wallace Collection

Advisory NDPBs

Advisory Committee on Historic Wreck Sites
Advisory Committee on National Historic Ships

Advisory Committee on the Government Art Collection
Advisory Council on Libraries
Legal Deposit Advisory Panel
Reviewing Committee on the Export of Works of Art and Objects of Cultural Interest
Spoliation Advisory Panel
Theatres Trust
Treasure Valuation Committee
Visit England

Tribunal NDPBs

Horseshoe Betting Levy Appeal Tribunal for England and Wales

Department for Environment, Food and Rural Affairs

Executive NDPBs

Agricultural and Horticultural Development Board
Agricultural Wages Board for England and Wales
Agricultural Wages Committees x 15
Commission for Rural Communities
Consumer Council for Water
Environment Agency
Food from Britain
Gangmasters Licensing Authority
Joint Nature Conservation Committee
National Forest Company
Natural England
Royal Botanic Gardens, Kew
Sea Fish Industry Authority
Sustainable Development Commission

Advisory NDPBs

Advisory Committee on Hazardous Substances
Advisory Committee on Organic Standards
Advisory Committee on Packaging
Advisory Committee on Pesticides
Advisory Committee on Releases to the Environment
Agricultural Dwelling House Advisory Committees x 16
Air Quality Expert Group
Animal Health and Welfare Strategy England Implementation Group
Committee on Agricultural Valuation
Darwin Advisory Committee
Expert Panel on Air Quality Standards
Farm Animal Welfare Council
Independent Agricultural Appeals Panel
Inland Waterways Advisory Council
National Standing Committee for Farm Animal Genetic Resources
Pesticides Residue Committee
Royal Commission on Environmental Pollution
Science Advisory Council

Spongiform Encephalopathy Advisory Committee
Veterinary Products Committee
Veterinary Residues Committee
Zoos Forum

Tribunal NDPBs

Agricultural Land Tribunals
Commons Commissioners
Plant Varieties and Seeds Tribunal

Department for Innovation, Universities and Skills

Executive NDPBs

Arts and Humanities Research Council
Biotechnology and Biological Sciences Research Council
British Hallmarking Council
Construction Industry Training Board
Design Council
Economic and Social Research Council
Engineering and Physical Sciences Research Council
Engineering Construction Industry Training Board
Film Industry Training Board
Higher Education Funding Council for England
Investors in People UK
Learning and Skills Council
Medical Research Council
National Endowment for Science, Technology and the Arts
Natural Environment Research Council
Office for Fair Access
Science and Technology Facilities Council
Student Loans Company Ltd
Technology Strategy Board
UK CES

Advisory NDPBs

Council for Science and Technology
Strategic Advisory Board for Intellectual Property (SABIP)

Tribunal NDPBs

Copyright Tribunal

Department for International Development

Executive NDPBs

Commonwealth Scholarship Commission in the UK

Department for Transport

Executive NDPBs

British Transport Police Authority
Northern Lighthouse Board
Rail Passengers Council
Railway Heritage Committee
Renewable Fuels Agency
Trinity House

Advisory NDPBs

Commission for Integrated Transport
Cycling England
Disabled Persons Transport Advisory Committee

Tribunal NDPBs

Traffic Commissioners

Department for Work and Pensions

Executive NDPBs

Child Maintenance and Enforcement Commission
Health and Safety Executive
Independent Living Fund
Personal Accounts Delivery Authority
Remploy Ltd
The Pensions Advisory Service
The Pensions Regulator
Working Ventures UK

Advisory NDPBs

Disability Employment Advisory Committee
Disability Living Allowance Advisory Board
Equality 2025
Industrial Injuries Advisory Council
Social Security Advisory Committee

Tribunal NDPBs

Pension Protection Fund Ombudsman
Pensions Ombudsman

Department of Energy and Climate Change

Executive NDPBs

Civil Nuclear Police Authority
Coal Authority
Committee on Climate Change
Nuclear Decommissioning Authority

Advisory NDPBs

Advisory Committee on Carbon Abatement Technologies
Committee on Radioactive Waste Management
Fuel Poverty Advisory Group
Nuclear Liabilities Financing Assurance Board
Renewables Advisory Board
UK Chemical Weapons Convention National Authority Advisory Committee

Department of Health

Executive NDPBs

Alcohol Education and Research Council
Appointments Commission
Care Quality Commission
Commission for Social Care Inspection
General Social Care Council
Health Protection Agency
Healthcare Commission
Human Fertilisation and Embryology Authority
Human Tissue Authority
Monitor – Independent Regulator of NHS Foundation Trusts
National Biological Standards Board

Advisory NDPBs

Administration of Radioactive Substances Advisory Committee
Advisory Board on Registration of Homoeopathic Medicines
Advisory Committee on Antimicrobial Resistance and Healthcare Associated Infection
Advisory Committee on Borderline Substances
Advisory Committee on Clinical Excellence Awards
Advisory Committee on Dangerous Pathogens
Advisory Committee on the Safety of Blood Tissues and Organs
Advisory Group on Hepatitis
British Pharmacopoeia Commission
Commission on Human Medicines
Committee on Carcinogenicity of Chemicals in Food, Consumer Products and the Environment
Committee on Medical Aspects of Radiation in the Environment
Committee on Mutagenicity of Chemicals in Food, Consumer Products and the Environment
Committee on the Medical Effects of Air Pollutants
Committee on the Safety of Devices
Expert Advisory Group on AIDS
Gene Therapy Advisory Committee
Genetics and Insurance Committee
Herbal Medicines Advisory Committee
Human Genetics Commission
Independent Advisory Group on Sexual Health and HIV
Independent Reconfiguration Panel
Independent Review Panel for Advertising
Independent Review Panel for Classification of Borderline Products
Joint Committee on Vaccination and Immunisation

Medical Education England
National Information Governance Board
National Joint Registry Steering Committee
Review Body on Doctors and Dentists Remuneration
Scientific Advisory Committee on Nutrition
The NHS Pay Review Body

Export Credits Guarantee Department

Advisory NDPBs
Export Guarantees Advisory Council

Food Standards Agency

Advisory NDPBs
Advisory Committee on Animal Feedingstuffs
Advisory Committee on Consumer Engagement
Advisory Committee on Novel Foods and Processes
Advisory Committee on the Microbiological Safety of Food
Committee on Toxicity of Chemicals in Food, Consumer Products and the Environment
General Advisory Committee on Science
The Social Science Research Committee

Foreign and Commonwealth Office

Executive NDPBs
British Council
Great Britain – China Centre
Marshall Aid Commemoration Commission
Westminster Foundation for Democracy

Advisory NDPBs
Diplomatic Service Appeal Board
Government Hospitality Advisory Committee for the Purchase of Wine

Tribunal NDPBs
Foreign Compensation Commission

Forestry Commission

Advisory NDPBs
Regional Advisory Committees x 9

Government Equalities Office

Executive NDPBs
Equality and Human Rights Commission

Advisory NDPBs

Women's National Commission

Home Office

Executive NDPBs

Independent Police Complaints Commission
Independent Safeguarding Authority
National Policing Improvement Agency
Office of the Immigration Services Commissioner
Security Industry Authority
Serious Organised Crime Agency

Advisory NDPBs

Advisory Council on the Misuse of Drugs
Animal Procedures Committee
Migration Advisory Committee
National DNA Database Ethics Board
Police Advisory Board for England and Wales
Police Negotiating Board
Technical Advisory Board

Tribunal NDPBs

Investigatory Powers Tribunal
Office of Surveillance Commissioners
Police Arbitration Tribunal
Police Discipline Appeals Tribunal

Ministry of Defence

Executive NDPBs

National Army Museum
Royal Air Force Museum
Royal Marines Museum
Royal Naval Museum
Royal Navy Submarine Museum

Advisory NDPBs

Advisory Committee on Conscientious Objectors
Advisory Group on Military Medicine
Animal Welfare Advisory Committee
Armed Forces Pay Review Body
Central Advisory Committee on Pensions and Compensation
Defence Nuclear Safety Committee
Defence Scientific Advisory Council
National Employer Advisory Board
Nuclear Research Advisory Council
Review Board for Government Contracts
War Pensions Committees x 13

Other NDPBs

Independent Board of Visitors for the Military Corrective Training Centre

Ministry of Justice

Executive NDPBs

Criminal Cases Review Commission
Criminal Injuries Compensation Authority
Information Commissioner's Office
Judicial Appointments Commission
Legal Services Board
Legal Services Commission
Parole Board
Probation Trusts x 6
Youth Justice Board for England and Wales

Advisory NDPBs

Administrative Justice and Tribunal Council
Advisory Committees on General Commissioners of Income Tax x 73
Advisory Committees on Justices of the Peace in England and Wales x 101
Advisory Council on National Records and Archives
Advisory Panel on Public Sector Information
Boundary Commission for England
Boundary Commission for Scotland
Boundary Commission for Wales
Civil Justice Council
Civil Procedure Rule Committee
Courts Boards x 23
Criminal Procedure Rule Committee
Crown Court Rule Committee
Family Justice Council
Family Procedure Rule Committee
Insolvency Rules Committee
Land Registration Rule Committee
Law Commission
Legal Services Consultative Panel
Prison Service Pay Review Body
Sentencing Advisory Panel
Sentencing Guidelines Council
Tribunal Procedure Committee
Victim's Advisory Panel

Other NDPBs

Independent Monitoring Boards of Prisons, Immigration Removal Centres and Immigration Holding Rooms x 146

Northern Ireland Court Service

Executive NDPBs

Northern Ireland Judicial Appointments Commission

Northern Ireland Legal Services Commission

Advisory NDPBs

Advisory Committees on General Commissioners of Income Tax x 2

Advisory Committees on Justices of the Peace x 8

Tribunal NDPBs

Criminal Injuries Compensation Appeals Panel for Northern Ireland

Northern Ireland Office

Executive NDPBs

Criminal Justice Inspection Northern Ireland

Equality Commission for Northern Ireland

Northern Ireland Human Rights Commission

Northern Ireland Police Fund

Northern Ireland Policing Board

Office of the Police Ombudsman for Northern Ireland

Parades Commission for Northern Ireland

Probation Board for Northern Ireland

Royal Ulster Constabulary George Cross Foundation

Advisory NDPBs

Boundary Commission for Northern Ireland

Independent Assessor for Police Service NI Recruitment Vetting

Northern Ireland Law Commission

Other NDPBs

Independent Monitoring Board x 3

Royal Mint

Advisory NDPB

Advisory Committee on the Design of Coins, Medals, Seals and Decorations