
Image area
Image to come to top

of picture box

Author 1 | Author 2

IfG ANALYSIS

Tim Durrant | Alice Lilly | Paeony Tingay

WhatsApp in government
How ministers and officials should use
messaging apps – and how they shouldn’t

About this report
This report looks at the increasing use of
WhatsApp and other messaging apps in
government, and their associated risks and
benefits. These apps are useful but need to
be used carefully to ensure the downsides
– including a lack of transparency, poor
communication and poor record keeping –
do not outweigh the positives.

 @instituteforgov
www.instituteforgovernment.org.uk

March 2022

3CONTENTS

Contents

Summary 	 4

Introduction	 8

The challenges of WhatsApp 	 11

Personal phones and government business	 16

WhatsApp and information flows 	 18

Keeping relevant messages for the long term 	 20

Transparency and accountability	 22

Conclusion	 24

References	 25

About the authors 	 27

4SUMMARY

Summary

The messaging app WhatsApp is used widely across Westminster. From the prime
minister discussing the pandemic with his top aides, to backbench MPs plotting
rebellions, to special advisers and civil servants issuing departmental positions
to journalists, the app is now fundamental to how the UK government and politics
function. Just as Twitter has changed the relationship between politicians, the
public and the press, so WhatsApp is changing the way politicians and others
debate, take decisions and build (or dismantle) relationships with each other. This
is already having an impact on UK politics, but there is little attention paid to how
it affects the way government works.

The app – and similar ones like Signal and Telegram* – is popular in government for
the same reason it is worldwide: it allows quick and convenient communication,
in pairs or groups, without the logistical hassle of a phone call or meeting, or the
administrative burden of a lengthy email exchange. WhatsApp allows ministers to
bypass the hierarchy of Whitehall to get decisions directly from colleagues; it allows
advisers in different departments to liaise over their respective ministers’ priorities;
and, at its most prosaic, it allows officials to let colleagues know if they are running
late for a meeting.

The content of these conversations is not new. Government decision making has long
been a mix of the formal and informal. Generations of ministers have made sure to
arrive early to cabinet to try to sway their colleagues before the official minute-takers
arrive, or host dinners to thrash out political difficulties – these informal aspects of
government have always been common. The speed and accessibility of WhatsApp,
however, has accentuated these informal ways of working, and exacerbated their
problems – namely that decisions can be made too quickly without the full facts or
without sufficient input from key individuals.

And the use of WhatsApp is growing. Over the last few years, especially with the shift
to remote working during the pandemic, WhatsApp has become deeply embedded in
the UK government and the wider political world. Between 13% and 31% of officials
in some departments have the app installed on their work phones, while leaked
screenshots of WhatsApp groups often surface, such as when Steve Baker removed the
culture secretary, Nadine Dorries, from a Conservative WhatsApp group for defending
the prime minister after Lord Frost’s resignation.1

*	 Throughout this paper we use WhatsApp as a catch-all term for all messaging apps; from our conversations it
seems WhatsApp is the most widely used in Westminster.

5 WHATSAPP IN GOVERNMENT

WhatsApp and other messaging apps can be efficient, and are of clear value to
ministers, MPs and officials, who tend to be short on time. But Dominic Cummings’s
publication in 2021 of WhatsApp conversations with the prime minister over key Covid
decisions, and the revelation that the prime minister’s previous phone number was
widely known and used to get direct access to him, reveal some of the risks that the
widespread use of WhatsApp brings to government:

•	 Messaging apps risk poor decisions being made with incomplete information.
Instant messaging may be quick, but it is a superficial way to make decisions.
Unlike formal written submissions, presentations, discussions and even emails,
WhatsApp encourages short messages that do not allow for much detail or nuance,
which risks key information, perspectives or challenge being missed. It can help
support other decision making or resolve a specific block, but not when it is to
the detriment of detailed policy decisions. Lack of control also risks different
overlapping group chats and parallel conversations duplicating each other and
causing chaotic decision making.

•	 These apps also make record keeping and scrutiny more difficult. Various
pieces of departmental guidance say that conversations in informal messaging
services should be moved over to formal documents and systems. This is important
for the government’s duties to ensure they are keeping a historical record, but
they are also vitally important so that people inside government understand
how decisions were taken and what action should follow. However, from our
conversations with people inside government it became clear that this is not
always done. The Good Law Project has recently claimed there is “little evidence”
that WhatsApp messages “are generally recorded properly”.2 And, as the former
information commissioner Elizabeth Denham told the Institute for Government,3
this means historic decisions could go undocumented.

•	 The apps undermine accountability and transparency on official information.
The purpose of government records is to ensure good decision making, but also to
enable accountability and transparency of government. While many departments
have guidance saying that WhatsApp messages should be searched in the event
of a relevant Freedom of Information (FoI) request, many people we spoke to were
unaware of any process for doing so. This can mean information that should be
made public is not. For example, a journalist who sent an FoI to the Cabinet Office
requesting WhatsApp messages relating to the Downing Street flat refurbishment
was told it did not hold any such messages4 – though messages between the
prime minister and Lord Brownlow, the Conservative Party donor overseeing the
refurbishment, were later revealed by an Electoral Commission investigation. The
messages existed, but the Cabinet Office procedure to find them was insufficient.

None of these shortcomings means that WhatsApp should be banned in government.
Indeed, departments that do not allow their ministers or officials to use it on their
work phones (including Defra and HMRC) are shutting off the advantages of such apps.
WhatsApp is widely used and it is better to facilitate its use and manage it properly
than see people resorting to using personal phones to discuss government business.

6SUMMARY

Where departments do allow the use of WhatsApp they can require civil servants
to abide by certain procedures, such as appointing an administrator for groups
or transferring messages to permanent departmental records. They cannot,
however, oversee how ministers and special advisers choose to communicate.
But ministers and their advisers should by now be aware that how they use
WhatsApp in their government roles can have damaging consequences – political
and legal – and that basic good practice is in their own interest as well as better for
how they operate as a government.

To ensure that the advantages of WhatsApp outweigh the disadvantages, there are
several steps the government should take:

•	 Ministers, advisers and officials should not use personal phones for substantive
government business. When ministers join the government there are already
several ways in which they are asked to separate government business from their
personal or political activities, including limits on who they can share information
with, use of government laptops and controls on official papers. Yet ministers
and special advisers often keep using the same phone and phone number that
they used as a backbench MP or party aide (most civil servants will already be
accustomed to only using government devices for their work). As part of a legal
action challenging the use of private phones in government, the Good Law Project
has uncovered unpublished guidance to ministers stating that they should not use
their personal phones for government business.5 The prime minister should enforce
this guidance so that, once in government, ministers and advisers are told more
explicitly to conduct all their detailed business on an official device.

•	 Departments need to manage WhatsApp properly so information gets to all
the relevant people and it is not used to make detailed decisions. WhatsApp is
used in a variety of ways – many groups or individual chats will be temporary or ad
hoc; many won’t seek to duplicate formal meetings or correspondence. But where
permanent groups are established to conduct government business, it is important
that this is done properly. The business department recommends that groups
should only be used if there is no other way to meet a particular business need.

To avoid duplication or key people not being included, ministers, advisers and
officials should view WhatsApp groups in the same way they would setting up
formal meetings or correspondence. Those who set up permanent groups should
also consider appointing an administrator to each group to ensure that relevant
people are included and that if the discussion veers towards making substantive
decisions, the conversation is moved to another forum (another system from BEIS).
If ministers and special advisers do not want to have external administrators, they
must make sure their use of the app still abides by all the relevant requirements and
that their private office is aware of the use if it is about government business. And
guidance on using WhatsApp in government, drawn up by departmental security
teams, like that issued by BEIS, should be given to everyone – ministers, special
advisers and civil servants – when they join government.

7 WHATSAPP IN GOVERNMENT

•	 Departments must ensure relevant WhatsApp messages are kept for the long
term. Each department decides what information to keep so that past actions
and decisions can be understood. After 20 years, records are sent to the National
Archives. There is a risk that WhatsApp conversations are not kept, meaning the
discussions informing key decisions could be lost. Some departments already
require certain WhatsApp messages to be transferred to permanent record keeping
systems – all departments should take the same approach.

•	 Departments must ensure WhatsApp does not hinder transparency or scrutiny.
While WhatsApp messages are in theory subject to the FoI Act like all other
government information, departments clearly do not always have sufficient
processes in place to check WhatsApp when they receive a FoI request. To maintain
trust in the FoI process and respond to scrutiny, departments need to establish a
way to check WhatsApp messages – from ministers, special advisers and officials –
to respond to requests and explain the reasons for the decisions they make.

None of these changes would stop the use of WhatsApp – nor should they. But they
would ensure that it was properly transparent, accessible where appropriate and
recorded for posterity. Banning WhatsApp in government is not practical and the app
itself is an established part of how we all communicate. But to maintain the legitimacy
of its use, government should take the steps above to ensure that its advantages
outweigh its risks.

8INTRODUCTION

Introduction

WhatsApp is widely used by ministers, special advisers and officials across
government. From ‘shadow whipping operations’ and backbench rebellions to simply
arranging meetings, messaging apps are embedded in how Westminster works. They
allow for rapid communication but can also make information harder to access – for
those inside government not in key groups or those outside who want to know how
decisions have been made.

How members of the government communicate matters. To make good decisions,
ministers and senior officials require the right information from a range of sources and
to debate the pros and cons of particular actions. Political and personal clashes need
to be resolved and ministers and officials need to hear the views of outside groups,
from backbench MPs to businesses to members of the public. And ministers and
advisers need to communicate the decisions they have taken.

All of this communication needs to be secure, but it also needs to be managed well.
Ministers and officials need to understand what has been decided and what needs
to happen as a result. And government as a whole has a duty to ensure the records
of its decision making are fulfilling its legal requirements to maintaining historical
records for inquiries, court challenge or the National Archives as well as Freedom of
Information requests. For all these reasons, it is important that government thinks
about the ways it communicates as much as the content of those communications.

In recent decades, technology has changed the means of communication within
government – texts, emails and direct messages like WhatsApp are all now daily
features of government work. Direct communication with ministers (by MPs, civil
servants, journalists or others) has become easier outside formal routes and face-to-
face meetings. This has in turn changed behaviour. The dynamics of government and
politics are now more likely to be shaped by communications that take place via direct
messaging. This analysis paper, which draws on interviews with current and former
members of the government, examines how WhatsApp and similar apps are being used
in government – and what government needs to do to ensure that the benefits of these
apps outweigh their disadvantages.

WhatsApp is widely used in government
Over the last few years WhatsApp groups have grown in importance as a tool for
doing politics. At the height of the Brexit process, Conservative backbenchers in the
European Research Group (ERG) used a WhatsApp group to co-ordinate positions
and effectively run a separate whipping position to (and often against) the May
government. Various backbench government and opposition heirs to the ERG,
including the Covid Recovery Group, have made use of the same model.6 Many new
MPs who joined the Commons in 2019 have relied on WhatsApp to build political
alliances in the absence of face-to-face meetings with colleagues. Political parties
increasingly use WhatsApp groups to broadcast messages to the media, while
ministers and special advisers use it, for example, to agree quotes with journalists (or
sometimes to leak information).

9 WHATSAPP IN GOVERNMENT

WhatsApp is also a useful tool within government. Special advisers use it to
communicate their ministers’ preferences to colleagues in other departments.
Civil servants in departmental press offices use it to issue press releases and other
statements and their colleagues in ministerial private offices use it to communicate
with their minister.

This paper focuses not on WhatsApp as a purely political tool, but on its use within
government by ministers, special advisers and officials. As part of this we wanted to
investigate how WhatsApp and similar messaging apps are used within government in
ways that are not visible to the public (except when direct message conversations are
leaked, as Dominic Cummings did a number of times on his blog when discussing the
initial response to the pandemic).7 We sent Freedom of Information (FoI) requests to
all government departments to understand how widely these apps are used on official
government devices. Their responses do not capture ministers’ and special advisers’
use of their personal phones to communicate on government business, but the limited
responses we received do reveal a picture of the extent to which WhatsApp and other
similar messaging apps have become embedded in how government works.

FoI request: Departments’ use and regulation of messaging apps

We asked:

•	 Are ministers, special advisers and civil servants permitted to use WhatsApp, Signal,
Telegram or Viber on their departmental phones for government business? If so,
how many of each of ministers, special advisers and civil servants currently have at
least one of these applications installed on their phones?

•	 Has the department issued any guidance for ministers, special advisers, or civil
servants on:

•	 The use of these applications in conducting government business

•	 The keeping of records of messages that discuss government business

•	 The keeping of records of emails on non-government email accounts that discuss
government business?

•	 Does the department have a staff member or team responsible for ensuring proper
use of the messaging applications WhatsApp, Signal, Telegram and Viber?

A number of departments refused to answer, citing sections 24 and 31 of the FOI
Act that allow information to be withheld because of security concerns. However,
the responses we received showed that in at least some departments WhatsApp is
permitted on work phones. Where they gave detailed responses, the numbers are
notable: 31% of Treasury staff, 17.6% of Cabinet Office staff and 13.5% of BEIS staff
have access to WhatsApp on their work phones as do some ministers.8 While not a
majority of staff, these are substantial proportions, showing that use of the app is not
just confined to ministers and those who directly support them.

10INTRODUCTION

Department Is the use of WhatsApp
permitted? How many

people use it?

Is there guidance? Is there a staff
member or team
responsible for
WhatsApp use?

BEIS Yes – 3 ministers, 1 special
adviser, 759 civil servants

Yes No

CO Yes – 1,704 (including ministers,
special advisers and

civil servants)

Yes Yes – the Departmental
Records Officer and the
Government Security

Group

DLUHC Yes to WhatsApp – 302
individuals; breakdown of

groups withheld
No to Signal, Viber and Telegram

Yes No

DCMS Yes to WhatsApp – 621 civil
servants; information on

ministers and special advisers
withheld

No to Signal, Viber and Telegram

General guidance on
the use of

collaboration tools
and record keeping

No, but the records
team provides advice

Defra Not permitted when conducting
government business

No No

DfE Refused to answer – section 31 Refused to answer –
section 31

Refused to answer –
section 31

DfT Refused to answer – section 31 Code of Practice on
general management

of records

Refused to answer –
section 31

DHSC Awaiting response Awaiting response Awaiting response

DIT Refused to answer – section 31 General guidance
regarding the keeping

of records and
messages

Refused to answer –
section 31

DWP Refused to answer – section 31 Refused to answer –
section 31

Refused to answer –
section 31

FCDO Refused to answer – sections 24
and 31

CO guidance on use
of private emails and
records management

Yes – the team that
oversees IT systems

HMRC Not permitted when conducting
government business

No No

HMT Yes to WhatsApp – 2 ministers,
2 special advisers,
629 civil servants

Yes, but no specific
guidance on the

keeping of records of
messages that

discuss government
business

No

HO Refused to answer – sections 24
and 31

Refused to answer
– sections 24 and 31

Refused to answer
– sections 24 and 31

MoD Yes, but no ministers or special
advisers have any of these apps

on their department-issued
mobile phones

Yes Yes – the Defence
Digital organisation

MoJ Yes to WhatsApp Yes No

11THE CHALLENGES OF WHATSAPP

The challenges of WhatsApp

As WhatsApp has become more widespread in government, its benefits for the people
who use it have become more evident, but so have some of the problems it can bring.
In this section we consider how the use of WhatsApp and similar apps can help some
aspects of how government communicates, and the reasons they are so widely used,
before looking at the risks they present.

Messaging apps are convenient and quick
We spoke to former ministers and special advisers, current civil servants, MPs,
journalists and others in and around government to understand the advantages and
disadvantages of WhatsApp. Many made the same points – that WhatsApp gives them
more control over their communications and allows them to talk to their colleagues,
teams and other people efficiently as part of their inherently busy jobs.

This is not, of course, a completely new form of communication – in many cases
conversations now taking place on WhatsApp would previously have happened in
person or on the phone. Today a backbench MP might send a WhatsApp to a minister
rather than talking to them quickly in the parliamentary tea room; a private secretary
might send a message to their colleagues to say that their minister is running late for
a meeting rather than calling them on the phone. For such standard communications,
WhatsApp is now simply the most convenient way to communicate.

The use of these apps is also seductive for the flexibility they allow to communicate
outside the official structures and processes of written correspondence, which can be
much slower. One former minister told us about an occasion when they were waiting
for the views of a political adviser in No.10. Requests had gone from the minister’s
departmental office to officials in No.10, but an answer was only received when the
minister sent a WhatsApp message directly to the adviser. This shortcut meant that
the department was able to make progress on their minister’s priority more swiftly.
Other interviewees told us about the benefit of agreeing a quote with a journalist
directly rather than via a departmental press office, allowing an MP or minister to get
their views out quickly. And during the pandemic, when meeting in person has been
more difficult, WhatsApp has allowed for conversations between large or small groups
without the hassle of email or the scheduling difficulties of video calls.

But while those we spoke to all saw these examples of more efficient communication,
there can also be downsides to their use.

There are downsides to these apps as well
From our interviews for this paper we have identified three main disadvantages to
the use of these apps in government. These are all compounded when ministers and
special advisers use their personal phones, rather than officially issued devices, to
communicate about government business.

12 WHATSAPP IN GOVERNMENT

These apps can mean those making key decisions in government have less
information than they would get via other methods
While many of the people we spoke to said that WhatsApp is mainly used in
government for practical discussions, there is some evidence that it is beginning to be
used for more detailed discussions that inform ministerial decision making.

According to Dominic Cummings, the prime minister’s former chief adviser, there
were several WhatsApp groups created during the pandemic to discuss priority
issues.9 These groups all had slightly different members and remits, with names
including “Covid No 10 Coordination”, “CSA-CMO-Matt-PM-Dom” and “Numberten
action”.10 As an official told Politico:

“People were having parallel conversations and one half of a team was behind
the other half because they had already had this conversation over WhatsApp
and it was really confusing. You didn’t know what time people had taken
decisions and made different steers.”11

Whether this approach is because of the difficulties of the pandemic, the preferences
of Boris Johnson as prime minister or of his advisers, or it is a longer-term trend, the
change presents major risks to good decision making in government.

Unlike formal written submissions, presentations and discussions, and even emails,
WhatsApp encourages short messages that do not allow for much detail, nuance or
challenge from those who disagree. This means that those taking decisions based on
a WhatsApp conversation may not have as much information to hand that they would
have had in other forums. Such decisions may be speedier, but not necessarily better,
running the risk that they lead to flawed outcomes that only show up later.

These risks also relate to the membership of the WhatsApp conversations (both who
is in the group and who is actively monitoring it and taking part). People told us about
groups between ministers and special advisers, ministers and their private office staff,
and others. Of course, there are risks in any type of communication – meetings can be
held, or email chains started, without including key people, but WhatsApp exacerbates
these risks. Because there is no formal process for setting up a WhatsApp group, there
is always a risk that a group may be created to discuss an issue which does not include
everyone whose presence would be helpful (either because of the perspective that
they would bring, or because they need to turn whatever decisions are made into
action). For example, of the groups that Cummings discussed, the cabinet secretary, the
most senior civil servant, was added to one group only later in the pandemic.

Sometimes excluding certain people will be entirely deliberate on the part of the
person setting up the group – that itself is telling about the way this app can change
behaviours when it comes to decision making. Deliberately excluding or attempting
to bypass someone is hardly new in political decision making, but it can be easier
by WhatsApp than in formal meetings. On other occasions it will be accidental.
Incomplete membership may be less visible to participants than on an email chain or a
formal write-round between departments, and therefore less easy to resolve.

13THE CHALLENGES OF WHATSAPP

The app also means that not all contributions are equal. The nature of WhatsApp and
different people’s approaches to using it can affect how an issue is discussed and
resolved: some will message immediately, frequently, or with long replies, others will
be sparse in their responses. It would be all too easy for a member of a WhatsApp
group to fail to make a key contribution because they missed the conversation
happening or did not have their phone with them. Though WhatsApp can be helpful
for quick reactions because of its immediacy, it can be very damaging if those in the
conversation assume that everyone has been able to contribute.

These characteristics all make the app very risky for major decisions. If discussions
happen without the input of key individuals, experts or advisers, subsequent decisions
may be poorly informed, lack key context or fail to be put into effect. Officials and
advisers may also duplicate effort if there are parallel conversations happening
– which is a greater risk when WhatsApp groups are set up informally. The ease of
WhatsApp, and its immediacy, can mean that while it is the simplest way for people to
feel like they are getting things done, it carries a greater risk of exacerbating classic
problems of poor decision making.

These apps also make record keeping and scrutiny more difficult
Under the ministerial code, ministers have “a duty to parliament to account, and be
held to account, for the policies, decisions and actions of their departments and
agencies”; it is difficult to fulfil this duty fully without proper record keeping. The
inquiry into the ‘cash for ash’ scandal in Northern Ireland found failings around the
documentation of meetings held by ministers in the Northern Ireland executive
were a big factor in the scandal, leading to the introduction of the Functioning of
Government Act in Northern Ireland. To avoid similar issues in the UK government,
it is important that records are properly kept and that ministers recognise the need
for proper documentation.

However, the use of WhatsApp can make it more difficult to store official information.
Various pieces of departmental guidance say that conversations in messaging services
should be moved over to formal documents and systems to ensure they can be kept.
However, from our conversations it became clear that this is not always done. Indeed,
the Good Law Project recently claimed there is “little evidence” that messages sent by
WhatsApp “are generally recorded properly”.12 As well as maintaining records within
government, it is important that government communications are maintained for
history. The Public Records Act of 1958 is the main piece of legislation that governs
how official information should be stored, a requirement that applies regardless of the
medium by which information is transmitted.

The lack of properly documenting WhatsApp conversations in turn harms scrutiny,
accountability and institutional memory. If people cannot understand what decisions
were made, and how they were made, then it becomes very difficult to hold anybody
to account for them. It also becomes difficult for future politicians and officials to know
or understand how situations have been dealt with, in ways that may be helpful. As
Cummings’s messages show, WhatsApp was used for discussing key decisions during

https://www.instituteforgovernment.org.uk/explainers/northern-ireland-functioning-government-act
https://www.instituteforgovernment.org.uk/explainers/northern-ireland-functioning-government-act

14 WHATSAPP IN GOVERNMENT

the pandemic – this means that it will be an important source for the public inquiry
led by Baroness Hallett. This inquiry could prove an important test case in whether
government can accurately show how decisions were made and in what forum.

These apps also hinder transparency and public accountability
As well as complicating the flow of information within government, the use of these
apps can make it more difficult for those outside government to access official
information as they may be entitled to do. People we spoke to suggested there
were often no formal or regularised processes for checking government WhatsApp
conversations to see if they contained any relevant information. As the information
commissioner has said, there is a concern that “information in private email accounts
or messaging services is forgotten, overlooked, autodeleted or otherwise not available
when a Freedom of Information request is later made”.13

As well as making it more difficult to ensure that certain FoI requests are answered
comprehensively, the use of WhatsApp can make it more difficult for the government
to explain its decision making when called on to do so publicly. During the pandemic
there has been much criticism of emergency procurement, and the Good Law Project
has brought several legal cases against the government. In one such case, the former
health minister Lord Bethell has been criticised over his use of WhatsApp, and other
private communication methods, in relation to testing contracts given to Abingdon
Health. Bethell, who used WhatsApp on his personal phone to communicate with the
then health secretary, Matt Hancock, and other key figures, admitted that he may have
deleted relevant messages from his phone when trying to free up storage.14

Government needs to get a grip on how these apps are used
None of this means that WhatsApp should be banned in government. It is a useful
tool that provides many benefits. A ban would be ineffective and would likely lead
to ministers, advisers, officials and others using other apps to communicate. There is
also no need for new legislation governing the management, storage and openness
of information – this is already in place.* But there is a need for a system and political
will to ensure it is properly enforced within government and to ensure the codes that
govern those in government are updated to reflect its use.

The government needs to get a grip on how these kinds of apps are being used in
government. Ensuring that there is a consistent, managed approach to their use will
mean that ministers and officials can be reassured that the benefits of these apps
outweigh their disadvantages. It will also help ministers tackle the implications of
sleaze and corruption that have dogged the Johnson government and accompany any
story around the use of WhatsApp. And taking such an approach will mean the

*	 The previous information commissioner, Elizabeth Denham, called for a “root and branch” review of
the Freedom of Information Act, but that is outside the scope of this report. Her evidence to the Public
Administration and Constitutional Affairs Committee can be found at https://committees.parliament.uk/
oralevidence/3069/html

https://www.instituteforgovernment.org.uk/blog/covid-inquiry-chair
https://committees.parliament.uk/oralevidence/3069/html/
https://committees.parliament.uk/oralevidence/3069/html/

15THE CHALLENGES OF WHATSAPP

government is better prepared for future technological changes – there will be other
communication tools after WhatsApp that raise similar questions, and government
should be on the front foot, not playing catch-up as it is doing with WhatsApp.*

The next sections make recommendations about how the government – ministers,
special advisers and officials – can manage the use of these apps to ensure they can
maximise the advantages to Whitehall and minimise the downsides. Departments can
enforce compliance among their officials, but it is up to ministers and their advisers to
choose to adapt how they use these apps to ensure they do not create more problems
for themselves or their policy priorities down the line.

*	 Indeed, WhatsApp is apparently introducing a new option whereby messages disappear after 24 hours,
www.theguardian.com/world/2021/dec/06/whatsapp-criticised-for-plan-to-allow-messages-to-disappear-
after-24-hours. Technology changes rapidly so government needs to have a strong, principled approach to
managing its use.

https://www.theguardian.com/world/2021/dec/06/whatsapp-criticised-for-plan-to-allow-messages-to-disappear-after-24-hours
https://www.theguardian.com/world/2021/dec/06/whatsapp-criticised-for-plan-to-allow-messages-to-disappear-after-24-hours

16PERSONAL PHONES AND GOVERNMENT BUSINESS

Ministers, advisers and officials should
not use personal phones for substantive
government business

It is well known that politicians and officials use WhatsApp on their personal phones
for government business. The prime minister “is known for his propensity to reach
out via text”15 to party colleagues and other contacts; in 2021 he had to change his
personal mobile phone number after it was revealed it had been available online for
several years.16 Over the course of their careers, politicians and their advisers build big
networks of contacts – in the media, in business, in their constituencies and elsewhere
– many of whom they keep in touch with via WhatsApp and other messaging apps.

But entering government needs to lead to a change of mindset. Becoming a minister
or special adviser allows access to a wealth of government information that has to be
protected. The ministerial code places emphasis on ministers’ duties to ensure the
security of government business, new ministers discover that there are limits to what
they can share with their former parliamentary colleagues and there are legal and
other requirements around transparency and record keeping.

The different world they are entering means that once an individual becomes a
minister or special adviser it should not be acceptable for them to use their personal
phone to discuss detailed aspects of their work in the way that they would have done
as a backbencher or party adviser. There should be a clear line that ministers, advisers
and officials apply that if the person they are talking to is in touch with them because
of their government role, they are probably discussing government business. That
means if a businessman sends a message to the prime minister about tax policy, or if
a journalist asks a special adviser about something their minister has said, they are
discussing government business.

A purely logistical discussion – for example, confirming the time of a meeting or the
agenda for a visit – would be acceptable on personal phones, but anything more
detailed should only be discussed on official phones. Of course, to make it easier,
ministers and advisers could choose to only use government phones to discuss
official business.

Defining what is substantive government business is not always clear-cut. A particular
difficulty comes with political discussions. If a minister is discussing how to sell their
policy to their party with their special advisers, or explaining aspects of planned
legislation to a backbench MP, they are drawing on their government role. However,
some conversations are more purely political and go beyond government business.
As such, ministers and advisers may prefer to have these conversations using their
personal phones, but should be as conscious of not blurring the line between their role
in government and their party political role as they ought to be of the likelihood of a
WhatsApp conversation with parliamentary colleagues leaking.

17 WHATSAPP IN GOVERNMENT

Other areas will be more clear cut. For example, ministers who are also MPs may have
conversations with colleagues about party business and constituency issues, which
are not government business. Understanding the line between what is government
business and what is purely political is something that all new ministers and special
advisers should be taken through when they are first appointed.

What should be done?
Guidance uncovered by the Good Law Project as part of its legal action challenging
the use of private phones in government – the Security of Government Business
policy – makes clear that “ministers must not use personal devices, private email or
personal apps to conduct government business”.17 The prime minister needs to enforce
this policy and explicitly ban the use of personal mobile phones for substantive
government business by ministers, special advisers and officials (officials generally are
more likely to be accustomed to using official devices for work business). The prime
minister should update the ministerial code to make clear that ministers and their
advisers should only use government-issued devices to conduct detailed government
business. From our interviews we know that several ministers and special advisers,
in different departments, already choose to do all their government work on a
government phone, including using WhatsApp. Given the government’s guidance,
it is unacceptable that their colleagues do not do the same.

This does not mean excluding WhatsApp from government business. Our FoI requests
revealed that at least some departments (HMRC, which has no ministers or special
advisers; and Defra, which does) do not allow the use of WhatsApp for government
business. This approach does not reflect the reality of how communication works in
Westminster in the 2020s, particularly for departments with ministers and advisers.
As the Information Commissioner’s Office has noted:

“If staff repeatedly use non-corporate communication channels, this may signal
that you need to review the capability, usability and limitations of your current
corporate channels. You may need to either update your policies or provide
additional corporate communication options.”18

Given the clear benefits of using WhatsApp, and the fact that it is now an everyday
part of how politics and government function, departments with ministers and special
advisers need to expand their corporate communication options to include WhatsApp.

How will this help?
Ensuring that all substantive government business takes place on government devices,
as the existing guidance already requires, would ensure there is “a clear demarcation
between political work and departmental work”,19 as the Information Commissioner’s
Office has called for and mean that the information in question can be properly
monitored and saved. Banning the use of personal phones for detailed government
business is essential for the other changes we recommend below, which will ensure
that WhatsApp can continue to be used within government while making sure the
information communicated via the app is appropriately managed.

https://www.instituteforgovernment.org.uk/publications/updating-ministerial-code

18WHATSAPP AND INFORMATION FLOWS

Departments need to manage WhatsApp
properly so information gets to all the
relevant people

While WhatsApp allows quick and convenient communication, it can also be a barrier
to efficient information sharing. It does not allow for detailed conversations and key
people may not be included in groups, meaning people can miss out on the material
they need to take decisions.

What should be done?
To ensure that WhatsApp does not prevent the proper flow of information,
departments need to make sure they are managing its use properly. There are a
number of steps that departmental leaders can take to ensure that ministers, special
advisers and officials are using WhatsApp in a way that maximises the benefits of
communicating via the app.

Plan the membership of permanent WhatsApp groups
The Department for Business, Energy and Industrial Strategy (BEIS) has internal
guidance on the use of WhatsApp, which says: “The department will allow use
of WhatsApp where there’s no alternative to meeting a business need.”20 Other
departments – and ministers and special advisers in particular – may not want
to go this far, but ministers, advisers and officials should view WhatsApp groups
in the same way they would setting up formal meetings or correspondence and
ensure that important information gets to all the people it needs to. This does not
mean that there could not be long-term groups, used over long periods, as long as
they are set up carefully.

Provide instructions for use of WhatsApp as part of the induction process
When new officials join their department, they are given an induction to the policies
and processes of their new employer. This induction, which will already include
information on departmental IT policies, should make clear when WhatsApp should
and should not be used.

Ministers and special advisers, on the other hand, are rarely given a formal induction
to how government works (as opposed to the important parts of their policy portfolio).
Departments should ensure that inductions to ministers include clear guidance on how
to use WhatsApp and similar apps, the legal requirements and reasons for the various
processes in place and the importance of information getting to the right people to
ensure that what a minister wants to happen can be taken forward.

19 WHATSAPP IN GOVERNMENT

Consider appointing an administrator to WhatsApp groups
The BEIS guidance also states that all “WhatsApp groups [must] have an active
administrator”, responsible for logging access to the group and removing members
when they no longer need to be included. This requirement should be adopted by
all departments where possible – at least in groups comprising solely civil servants.
The administrator should also be responsible for ensuring that, if the discussion
in a group touches on a topic relevant to a colleague who is not a member, they
are added to the group or informed of the discussion. WhatsApp can be useful for
arranging a conversation or getting quick answers to straightforward questions, but
if a conversation is more detailed, looking at different policy options for example,
there will probably be better ways to communicate – such as in a meeting or on email.
In this case, the administrator should encourage the participants in the group to move
to that medium.

Of course, ministers and special advisers may not want an external administrator in a
group, even where they are using government phones. The speed of WhatsApp makes
it the modern equivalent of the snatched conversation in a corridor –not everyone
will be in that corridor, and this has always been the case. Regardless, ministers should
make sure that groups are properly set up so that information gets to the relevant
people, that they abide by all the requirements on information management and that
their private office is aware of the use if it is about government business.

How will this help?
These simple steps, if taken across government, would give everyone a clearer
understanding of what these apps should and should not be used for. They
would increase the likelihood that information gets to the right people, and that
an alternative medium is used when apps are not the best way to communicate
(particularly for detailed decision making). Nominating an administrator for each group
would mean that there are specific, identifiable individuals who are responsible for
ensuring that WhatsApp is used appropriately.

20KEEPING RELEVANT MESSAGES FOR THE LONG TERM

Departments must ensure relevant
WhatsApp messages are kept for the
long term

The increasing use of WhatsApp raises questions about whether government is fully
discharging its responsibility to preserve records internally and, in due course, to
release them to the National Archives.

It is not realistic to keep a record of every discussion that occurs in government,
nor is it necessary, as often WhatsApp is used to replace informal in-person
discussions, which would not have been recorded anyway. The public records process
acknowledges this and undertakes ‘weeding’ of records to ensure that the most
important sources are kept, but not all records. It is also true that no record-keeping
system is perfect, even without WhatsApp. For example, it emerged late last year that
the minutes of a key phone call in April 2021 between the former health minister Lord
Bethell and the former MP Owen Paterson could not be found.21 This call took place
around the time that Randox – for whom Paterson was employed on a part-time basis
– was awarded a £133m testing contract by the government.22 So traditional record-
keeping methods are not failsafe – as historians of government know.

However, as the ICO has pointed out, “the use of non-corporate communications
channels [such as WhatsApp] for official business makes adherence to good records
management practice significantly more difficult” because of, among other things,
“limited search functionality” and the “risk of information … being auto deleted”.23 As
a result, it is important that the government sets up systems to ensure that important
WhatsApp messages are properly recorded for the long term.

What should be done?
Make clear which messages need to be kept
Many WhatsApp messages are purely operational and will not need to be recorded. An
FoI request to the Scottish government in 2020, which sought access to all WhatsApp
messages in the group used by the minister for children and young people and her
private office, revealed only practical exchanges: for example, “we’ve postponed your
catch-up” and “Can I have takeaway gnocchi at 2pm”.24 Messages like these clearly do
not need to be kept for posterity.

But other messages do need to be kept. The Department for Levelling Up, Housing and
Communities (DLUHC) already provides a list of the types of messages that should be
recorded, including those involving “decisions to start or end a project” and “approvals
to spend”. Other departments should now follow the example of DLUHC and reflect
on how best to ensure those in government know which messages to record. A simple
test could be for ministers and officials to ask themselves whether a message would
be useful in explaining a decision they have made or an action they have taken. They
should be able to seek support from their department’s knowledge management team
if they are unsure of whether to upload a message.

21 WHATSAPP IN GOVERNMENT

While relevant messages should be uploaded regularly – within a few weeks of being
sent – there will always be a lag between the sending and receiving of messages, and
their review and upload. This means that messages should not be deleted unless and
until they have been reviewed.

Introduce a process for transferring messages on to government systems
Some departments already issue guidance on how to ensure WhatsApp messages
are recorded. BEIS orders messages to be “saved in SharePoint as BEIS’ official
records management system to ensure accountability and transparency”.25 And
DLUHC provides step-by-step instructions on how to save WhatsApp chats by
exporting them on government devices.26 But there seems to be no consistent
approach across departments. In the US, the Presidential and Federal Records Act
Amendments require that:

“an officer or employee of an executive agency … forwards a complete copy of
the record [from a non-official electronic messaging account] to an official
electronic messaging account … no later than 20 days after the original creation
or transmission of the record.”27

If government bans personal phones as we recommend, “non-official electronic
messaging accounts” would not be in use – but the government should nonetheless
put in place a similar process, whereby ministers and officials are required to copy
WhatsApp messages into an official government record-keeping system. This should
minimise the room for human error and be as quick and easy to use as possible. It
should be enforced by a senior official in each department, with the permanent
secretary ultimately being responsible for making sure that records are kept properly.

Ensuring that WhatsApp messages are transferred to the permanent record-keeping
system would mean that they would be available for consideration for transfer to
the National Archives when they become 20 years old. In the event that a minister
or official needs to delete messages or thinks they may be about to lose them – for
example, due to faulty technology or the need to make space on a device – they should
first contact their department’s record keepers.

How will this help?
Implementing these recommendations will ensure that records relating to government
business will be preserved, allowing ministers and officials to be held accountable,
and also to defend themselves against any accusations of impropriety. In addition, this
will ensure that departments can more easily examine the reasons behind previous
decisions, aiding future decision making. As the former UK information commissioner
Elizabeth Denham argues, “it is through documenting [previous] decisions that lessons
can be learned to inform future decisions”.28

22TRANSPARENCY AND ACCOUNTABILITY

Departments must ensure WhatsApp does
not hinder transparency or accountability

If WhatsApp is used on personal phones or devices then messages are outside
of government systems, meaning that they need to be actively handed over for
storage. And even if the app is used on government phones, there is still a risk that
messages may not be routinely collected and stored in the same way that formal
communications such as government email are.

This makes it harder for those outside government to scrutinise ministers and officials
and hold them to account for their decisions, which can in turn damage public faith
in government. The example of the prime minister’s WhatsApp messages to Lord
Brownlow over the Downing Street refurbishment is the most well-known example of
messages that were revealed long after they should have been.

As the information commissioner has stated: “It concerns the public to feel there may
be a loss of transparency about decisions affecting them and their loved ones.”29 The
ICO has also issued guidance saying: “You should therefore be aware of the importance
of capturing official information contained on non-corporate channels about such
events for the purposes of future scrutiny.”30

What should be done?
Existing legislation is clear that all government business, regardless of how or where
it is discussed, is subject to the same transparency requirements. This includes
WhatsApp conversations that relate to the work of government. But a lack of formal
processes for storing and recording WhatsApp messages means that, practically, they
are all too often inaccessible to those wanting to hold government to account. The
government therefore needs to act to ensure WhatsApp messages are systematically
recorded and stored.

Establish a process to search phones and other devices for information
requested under the Freedom of Information Act
To ensure that WhatsApp messages are accessible under existing transparency
requirements, the government should introduce and clearly set out a process – to
be adopted by all departments – through which phones and other devices can be
routinely searched in response to FoI requests. As the information commissioner said
in an article aimed at local authorities: “When handling FoI requests make sure you
consider whether communications held on private correspondence channels, such as
WhatsApp, may be relevant to the request.”31

Central government needs to take the same approach. However, people we spoke to in
government said they were not aware of any process for checking whether information
held solely in WhatsApp fell within the scope of an FoI request.

23 WHATSAPP IN GOVERNMENT

The process should cover all devices on which WhatsApp could be used (such as
phones and tablets), and outline how, when, and by whom they will be searched, as
well as how the details of the search will be recorded. And departments should make
ministers, special advisers and civil servants aware of how this process works when
they join the government.

How will this help?
Setting up a process to check WhatsApp messages when answering Freedom of
Information requests will help departments to fulfil their legal obligations. Instilling
the expectation that WhatsApp messages may also be checked in the course
of answering FoI requests will help government departments build a culture of
compliance with the legislation.

This approach of being more open and transparent is not just important for complying
with legislation – it is in the government’s own interest. Throughout the pandemic
the government has been criticised for a lack of transparency over how key decisions
have been made, including but not limited to procurement of personal protective
equipment (PPE). The government has been unable to defend its handling of this
procurement in some cases because key messages have been lost or deleted. This
has reinforced the need for good communications practices – they help government
explain (and justify) its actions in the face of scrutiny.

24CONCLUSION

Conclusion: Managing WhatsApp
properly will help government

WhatsApp is already widely used within government, and it would be unrealistic and
counter-productive to try to put a stop to this. Ministers and officials use the app for
the same reasons as members of the public and people in other sectors: it is quick and
convenient. But ministers, special advisers and officials are not members of the public,
and although most of the use of WhatsApp in government is focused on day-to-day
practicalities, at times – and especially during the pandemic – it has also been used for
discussion of policy, the spending of public money and other matters of public interest
(including the Downing Street flat refurbishment). This means that the government
must ensure that WhatsApp conversations are properly managed and recorded.

Yet government does not take a consistent or rigorous approach to the use of
WhatsApp. There are different policies and guidance in place across departments –
and in some places no guidance at all. And although WhatsApp messages are
technically subject to the same rules as government business discussed via email or
letter, the practicalities of its use in government have gone unaddressed for too long.
Processes for searching devices, or transferring messages to government systems for
storage, are weak and inconsistent.

This causes problems for everybody. For ministers and officials, it makes it harder
for them to answer questions and justify the actions they have taken, which
can risk creating a perception of wrongdoing at a time of already low trust in
government. And for those outside government, it makes it harder to hold ministers
and officials to account.

The changes set out in this paper are practical steps that the government can quickly
take to improve the use and oversight of WhatsApp in Whitehall. By doing this, the
government will be better able to help get the right information to the right people at
the right time. It will be able to explain its thinking more clearly, and answer questions
from parliament, media and the public.

Banning ministers, special advisers and officials from using personal phones for
substantive government business will reduce the risk of important information
being lost and will help prevent the blurring of boundaries between personal and
government business that can – and has – raised questions about propriety and
ethics. In turn, this step will help ministers and officials better follow the other
steps that we believe are needed to ensure the effective use of WhatsApp and to
uphold transparency.

By adopting these processes, and clearly communicating and enforcing them across
departments, the government will be better able to draw on the benefits of WhatsApp
while minimising the risks it poses to effective and transparent government.

25REFERENCES

References

1	 Ferguson E, ‘Enough is enough’ Tory row erupts on WhatsApp as Nadine Dorries removed from group chat for
defending PM’, i news, 19 December 2021, retrieved 10 March 2022, https://inews.co.uk/news/politics/nadine-
dorries-whatsapp-group-steve-baker-tory-infighting-david-frost-boris-johnson-1359561

2	 Wheeler B, ‘Ministers face High Court battle over WhatsApp use’, BBC News, 26 October 2021, retrieved
10 March 2022, www.bbc.co.uk/news/uk-politics-59051297

3	 ‘In conversation with Information Commissioner Elizabeth Denham’, Institute for Government, 28 October
2021, www.instituteforgovernment.org.uk/events/elizabeth-denham#:~:text=In%20conversation%20
with%20Information%20Commissioner%20Elizabeth%20Denham%20%7C%20The%20Institute%20
for%20Government

4	 George Grylls, Tweet, 9 December 2021, https://twitter.com/georgegrylls/
status/1468942865141309441?s=20

5	 Good Law Project, Statement of Facts and Grounds, 25 August 2021, available via https://goodlawproject.org/
update/boris-johnson-breached-security-guidance/

6	 Rifkind H ‚‘The new purity cult of politics is WhatsApp’, The Times, 20 December 2021, www.thetimes.co.uk/
article/the-new-purity-cult-of-politics-is-whatsapp-zd3tf9nhc

7	 Cummings D, ‘The PM on Hancock: ‘totally fucking hopeless’’, blog, Dominic Cummings substack, 16 June 2021,
retrieved 10 March 2022, https://dominiccummings.substack.com/p/the-pm-on-hancock-totally-fucking?s=r;
Cummings D, ‘The UK’s procurement system & judicial review: a cold deadly monster’, blog, Dominic
Cummings substack, 23 June 2021, retrieved 10 March 2022, https://dominiccummings.substack.com/p/
the-uks-procurement-system-and-judicial?s=r; Cummings D, ‘More evidence on how the PM’s & Hancock’s
negligence killed people’, blog, Dominic Cummings substack, 25 June 2021, retrieved 10 March 2022, https://
dominiccummings.substack.com/p/more-evidence-on-how-the-pms-and?s=r

8	 HM Treasury response to a Freedom of Information request by the Institute for Government, 22 February
2022; Cabinet Office response to a Freedom of Information request by the Institute for Government,
12 October 2021; BEIS response to a Freedom of Information request by the Institute for Government,
17 August 2021; Office for National Statistics, Public sector employment, September 2021, Table 9,
www.ons.gov.uk/employmentandlabourmarket/peopleinwork/publicsectorpersonnel/datasets/
publicsectoremploymentreferencetable

9	 Cummings D, ‘The PM on Hancock: ‘totally fucking hopeless’’, blog, Dominic Cummings Substack, 16 June 2021,
retrieved 10 March 2022, https://dominiccummings.substack.com/p/the-pm-on-hancock-totally-fucking?s=r

10	 Ibid.

11	 Webber E, ‘The perils of Boris Johnson’s government by WhatsApp’, Politico, 18 June 2021, retrieved 10
March 2022, www.politico.eu/article/dominic-cummings-screenshots-reveal-boris-johnson-government-by-
whatsapp

12	 Wheeler B, ‘Ministers face High Court battle over WhatsApp use’, BBC News, 26 October 2021, retrieved
10 March 2022, www.bbc.co.uk/news/uk-politics-59051297

13	 Denham E, ‘Blog: ICO launches investigation into the use of private correspondence channels at the
Department of Health and Social Care’, Information Commissioner’s Office, 6 July 2021, retrieved 10 March
2022, https://ico.org.uk/about-the-ico/news-and-events/blog-ico-launches-investigation-into-the-use-of-
private-correspondence-channels

14	 Greenwood G, ‘Covid contracts: Lord Bethell ‘thought deleted messages were backed up’, The Times,
8 November 2021, retrieved 10 March 2022, www.thetimes.co.uk/article/covid-contracts-lord-bethell-
thought-deleted-messages-were-backed-up-gpd6tf65j

15	 Webber E, ‘Boris Johnson’s tax texts show perils of government by WhatsApp’, Politico, 22 April 2021, retrieved
10 March 2022, www.politico.eu/article/boris-johnsons-texts-turn-spotlight-on-government-by-whatsapp

16	 Grylls G, ‘Boris Johnson changes phone number at last’, The Times, 1 May 2021, retrieved 10 May 2022,
www.thetimes.co.uk/article/boris-johnson-changes-phone-number-at-last-6m2f9r3vx

17	 Good Law Project, Statement of Facts and Grounds, 25 August 2021, available via https://goodlawproject.org/
update/boris-johnson-breached-security-guidance/

18	 ‘Official information held in non-corporate communications channels’, Information Commissioner’s Office,
(no date) retrieved 10 March 2022, https://ico.org.uk/for-organisations/official-information-held-in-non-
corporate-communications-channels

https://inews.co.uk/news/politics/nadine-dorries-whatsapp-group-steve-baker-tory-infighting-david-frost-boris-johnson-1359561
https://inews.co.uk/news/politics/nadine-dorries-whatsapp-group-steve-baker-tory-infighting-david-frost-boris-johnson-1359561
https://www.bbc.co.uk/news/uk-politics-59051297
http://www.instituteforgovernment.org.uk/events/elizabeth-denham#:~:text=In%20conversation%20with%20Information%20Commissioner%20Elizabeth%20Denham%20%7C%20The%20Institute%20for%20Government
http://www.instituteforgovernment.org.uk/events/elizabeth-denham#:~:text=In%20conversation%20with%20Information%20Commissioner%20Elizabeth%20Denham%20%7C%20The%20Institute%20for%20Government
http://www.instituteforgovernment.org.uk/events/elizabeth-denham#:~:text=In%20conversation%20with%20Information%20Commissioner%20Elizabeth%20Denham%20%7C%20The%20Institute%20for%20Government
https://twitter.com/georgegrylls/status/1468942865141309441?s=20
https://twitter.com/georgegrylls/status/1468942865141309441?s=20
http://www.thetimes.co.uk/article/the-new-purity-cult-of-politics-is-whatsapp-zd3tf9nhc
http://www.thetimes.co.uk/article/the-new-purity-cult-of-politics-is-whatsapp-zd3tf9nhc
https://dominiccummings.substack.com/p/the-pm-on-hancock-totally-fucking?s=r
https://dominiccummings.substack.com/p/the-uks-procurement-system-and-judicial?s=r
https://dominiccummings.substack.com/p/the-uks-procurement-system-and-judicial?s=r
https://dominiccummings.substack.com/p/more-evidence-on-how-the-pms-and?s=r
https://dominiccummings.substack.com/p/more-evidence-on-how-the-pms-and?s=r
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/publicsectorpersonnel/datasets/publicsectoremploymentreferencetable
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/publicsectorpersonnel/datasets/publicsectoremploymentreferencetable
https://dominiccummings.substack.com/p/the-pm-on-hancock-totally-fucking?s=r
https://www.politico.eu/article/dominic-cummings-screenshots-reveal-boris-johnson-government-by-whatsapp/
https://www.politico.eu/article/dominic-cummings-screenshots-reveal-boris-johnson-government-by-whatsapp/
https://www.bbc.co.uk/news/uk-politics-59051297
https://ico.org.uk/about-the-ico/news-and-events/blog-ico-launches-investigation-into-the-use-of-private-correspondence-channels/
https://ico.org.uk/about-the-ico/news-and-events/blog-ico-launches-investigation-into-the-use-of-private-correspondence-channels/
https://www.thetimes.co.uk/article/covid-contracts-lord-bethell-thought-deleted-messages-were-backed-up-gpd6tf65j
https://www.thetimes.co.uk/article/covid-contracts-lord-bethell-thought-deleted-messages-were-backed-up-gpd6tf65j
https://www.thetimes.co.uk/article/covid-contracts-lord-bethell-thought-deleted-messages-were-backed-up-gpd6tf65j
https://www.politico.eu/article/boris-johnsons-texts-turn-spotlight-on-government-by-whatsapp/
https://www.thetimes.co.uk/article/boris-johnson-changes-phone-number-at-last-6m2f9r3vx
https://goodlawproject.org/update/boris-johnson-breached-security-guidance/

https://goodlawproject.org/update/boris-johnson-breached-security-guidance/

https://ico.org.uk/for-organisations/official-information-held-in-non-corporate-communications-channels/
https://ico.org.uk/for-organisations/official-information-held-in-non-corporate-communications-channels/

26 WHATSAPP IN GOVERNMENT

19	 Ibid.

20	 Department for Business, Energy and Industrial Strategy, ‘Use of WhatsApp in BEIS’, 14 May 2019, obtained via
a Freedom on Information request by the Institute for Government.

21	 Elgot J and Evans R, ‘Government ‘unable to locate’ note of Owen Paterson meeting with minister’, The Guardian,
17 November 2021, retrieved 10 March 2022, www.theguardian.com/politics/2021/nov/17/government-
unable-to-locate-note-of-owen-paterson-meeting-with-minister

22	 Neate R, Garside J, Lawrence F and Evans R, ‘Healthcare firm advised by Owen Paterson won £133m coronavirus
testing contract unopposed’, The Guardian, 11 May 2020, retrieved 10 March 2022, www.theguardian.com/
world/2020/may/11/healthcare-firm-advised-by-owen-paterson-won-133m-coronavirus-testing-contract-
unopposed

23	 ‘Official information held in non-corporate communications channels’, Information Commissioner’s Office,
(no date) retrieved 10 March 2022, https://ico.org.uk/for-organisations/official-information-held-in-non-
corporate-communications-channels

24	 Scottish government, ‘WhatsApp group messages between the Minister for Children and Young People and
private office: FOI Appeal’, Information request and response under the Freedom of Information (Scotland) Act
2002’, 16 November 2020, retrieved 10 March 2022, www.gov.scot/publications/foi-202000014909

25	 BEIS response to a Freedom of Information request by the Institute for Government, 17 August 2021.

26	 DLUHC, ‘Record keeping when working remotely’, (no date) retrieved 10 March 2022.

27	 Congress.gov, H.R.1233 – Presidential and Federal Records Act Amendments of 2014.

28	 Denham E, ‘Blog: ICO launches investigation into the use of private correspondence channels at the
Department of Health and Social Care’, Information Commissioner’s Office, 6 July 2021, retrieved 10 March
2022, https://ico.org.uk/about-the-ico/news-and-events/blog-ico-launches-investigation-into-the-use-of-
private-correspondence-channels

29	 Ibid.

30	 ‘Official information held in non-corporate communications channels’, Information Commissioner’s Office,
(no date) retrieved 10 March 2022, https://ico.org.uk/for-organisations/official-information-held-in-non-
corporate-communications-channels

31	 Denham E, ‘Transparency – more key than ever in the WhatsApp era’, The MJ.co.uk, 2 November 2021, retrieved
10 March 2022, https://www.themj.co.uk/Transparency--more-key-than-ever-in-the-WhatsApp-era/221861#
https://www.themj.co.uk/Transparency--more-key-than-ever-in-the-WhatsApp-era/221861

https://www.theguardian.com/politics/2021/nov/17/government-unable-to-locate-note-of-owen-paterson-meeting-with-minister
https://www.theguardian.com/politics/2021/nov/17/government-unable-to-locate-note-of-owen-paterson-meeting-with-minister
https://www.theguardian.com/world/2020/may/11/healthcare-firm-advised-by-owen-paterson-won-133m-coronavirus-testing-contract-unopposed
https://www.theguardian.com/world/2020/may/11/healthcare-firm-advised-by-owen-paterson-won-133m-coronavirus-testing-contract-unopposed
https://www.theguardian.com/world/2020/may/11/healthcare-firm-advised-by-owen-paterson-won-133m-coronavirus-testing-contract-unopposed
https://ico.org.uk/for-organisations/official-information-held-in-non-corporate-communications-channels/
https://ico.org.uk/for-organisations/official-information-held-in-non-corporate-communications-channels/
https://www.gov.scot/publications/foi-202000014909/
https://ico.org.uk/about-the-ico/news-and-events/blog-ico-launches-investigation-into-the-use-of-private-correspondence-channels/
https://ico.org.uk/about-the-ico/news-and-events/blog-ico-launches-investigation-into-the-use-of-private-correspondence-channels/
https://ico.org.uk/for-organisations/official-information-held-in-non-corporate-communications-channels/
https://ico.org.uk/for-organisations/official-information-held-in-non-corporate-communications-channels/
https://www.themj.co.uk/Transparency--more-key-than-ever-in-the-WhatsApp-era/221861#
https://www.themj.co.uk/Transparency--more-key-than-ever-in-the-WhatsApp-era/221861

27ABOUT THE AUTHORS

About the authors

Tim Durrant
Tim is an associate director leading the ministers
programme, which includes the Institute for
Government’s work with current and past
ministers and ministerial offices. He joined the
Institute in 2017 to work on the Brexit programme.
Prior to this, Tim was a civil servant, working on
a number of international and domestic policy
areas at HM Treasury and the Department for
International Development.

Alice Lilly
Alice is a senior researcher at the Institute for
Government who leads the Institute’s work on
parliament. She has also worked on the Institute’s
data-focused projects, Whitehall Monitor and
Performance Tracker. Since joining the Institute
in 2016, Alice has also worked on projects on
improving tax policy making, and on local public
services. She holds a PhD in American studies from
the University of Nottingham.

Paeony Tingay
Paeony is a research assistant, working on the
Institute’s ministers team. She graduated from
Durham University with a degree in French and
Latin in 2020. Before joining the Institute, she
worked as a tutor and as a communications intern
at Citizens Advice.

Acknowledgements
The authors would like to thank all those – officials,
former ministers and special advisers, journalists,
campaigners and others – who spoke to us for
this report. We would also like to thank Bronwen
Maddox, Hannah White, Catherine Haddon, Sam
Macrory, Will Driscoll and Melissa Ittoo for their
help and support in putting this report together,
and Jack Pannell for managing the FoI process
over many months. Any mistakes or omissions
are ours alone.

	 instituteforgovernment.org.uk

	 enquiries@instituteforgovernment.org.uk

	 +44 (0) 20 7747 0400 +44 (0) 20 7766 0700

	 @instituteforgov

Institute for Government, 2 Carlton Gardens
London SW1Y 5AA, United Kingdom

The Institute for Government is the
leading think tank working to make
government more effective.

We provide rigorous research and
analysis, topical commentary and
public events to explore the key
challenges facing government.

We offer a space for discussion
and fresh thinking, to help senior
politicians and civil servants think
differently and bring about change.

© Institute for Government 2022
The Institute for Government is a registered charity in England and Wales (No.1123926) with cross-party
governance. Our main funder is the Gatsby Charitable Foundation, one of the Sainsbury Family Charitable Trusts.

http://instituteforgovernment.org.uk
mailto:enquiries@instituteforgovernment.org.uk

	_Hlk89441605

