Exemptions to the Freedom of Information Act:

Absolute exemptions
Where an exemption is in whole or part absolute, information does not have to be released under the Freedom of Information Act if it falls within the definition of the exemption.

Public interest exemptions
A public interest test applies for some exemptions. The requested information must still be released unless it is considered that the public interest in not disclosing the information is greater than the public interest in disclosing it.

Information accessible to the applicant by other means (absolute) section 21 
For example, information that the authority is required by law to communicate, or publish in the context of its publication scheme. It must be 'reasonably' accessible to the applicant.

Information intended for future publication (public interest test) section 22 
This applies where publication was planned at the time the request was made.

Information supplied by or relating to bodies dealing with security matters (absolute) section 23 
This only applies to information supplied by security bodies listed in the section.

National security (public interest test) section 24 
Information that is covered by section 23 above, but exemption is needed to safeguard national security.

Defence (public interest test) section 26 
Information likely to prejudice national defence or the armed forces.

International relations (public interest test) section 27 
Information likely to prejudice the UK's international relations or interests.

Relations within the United Kingdom (public interest test) section 28 
Information likely to prejudice relations between the national UK administrations: the UK government, the National Assembly for Wales, the Scottish administration and the executive committee of the Northern Ireland Assembly.

The economy (public interest test) section 29 
Information likely to prejudice the economic interest of the UK or part of the UK, or the financial interests of the government or any of the national administrations in the UK.

Investigations and proceedings conducted by public authorities (public interest test) section 30 
Information held for the purpose of criminal investigations and proceedings, and information obtained from confidential sources relating to these or civil proceeding arising out of them. 

Law enforcement (public interest test) section 31 
Information not covered by section 30 above, and which is likely to prejudice a wider range of investigations and conduct, including prevention of crime; assessment and collection of any tax; regulatory enforcement; health and safety; any civil proceedings.

Court records (absolute) section 32 
Information that is only held as part of the document for a court or tribunal case, or a statutory inquiry.

Audit (public interest test) section 33 
Applies to information held by public authorities which have functions relating to audit or examining the economy, efficiency and effectiveness of the use of resources of other public authorities; information is exempt if it disclosure is likely to prejudice those functions.

Parliamentary privilege (absolute) Section 34 

Formulation of government policy (public interest test) section 35 
Information held by a government department or the National Assembly of Wales, relating to the formulation of government policy.

Prejudice to the effective conduct of public affairs (absolute for information held by either House of Parliament; for all other information covered by this section, public interest test) section 36 
This section applies to information held by any public authority. However with the exception of statistical information, a 'qualified person' is required to operate the exemption. For authorities not listed in the section, including local authorities in England and Wales, this is either a minister of the crown or someone authorised for this purpose by a minister.

Communication with Her Majesty etc and honours (public interest test) section 37 
This applies to information that relates to communications with Her Majesty, members of the royal family or royal household, or the conferring of honours.

Health and safety (public interest test) section 38 
Information that would, or would be likely to, endanger the physical, mental health or safety of an individual.

Environmental information (public interest test) section 39 
Environmental information does not fall within the Freedom of Information Act if it must be released in accordance with environmental information regulations which will be introduced to implement the Aarhus Convention. However, if the information is subject to a discretionary exemption under the environmental regulations, then the Freedom of Information Act public interest test would apply. 

Personal information (absolute exemption for subject access requests and in certain other situations; the public interest test applies to third party requests) section 40 
This section operates as a gateway to the Data Protection Act 1998. Subject access requests are decided under the terms of the Data Protection Act. Third party requests for personal information are decided in accordance with the data protection principles, but within the overall framework of the Freedom of Information Act.

Information provided in confidence (absolute) section 41 
This exemption applies where disclosure would constitute an actionable breach of confidence.

Legal professional privilege (public interest test) section 42 
This exemption applies where a claim to legal professional privilege could be maintained in legal proceedings.

Commercial interest (public interest test) section 43 
This exemption applies to trade secrets, and to information which if disclosed would, or would likely to, prejudice the commercial interests of any person, including the authority holding it.

Legal prohibitions on disclosure (absolute) section 44 
Information, the disclosure of which is prohibited by any other enactment, is incompatible with any community obligation, or would be contempt of court.

