
[image: image1.wmf]

1
INTRODUCTION & BACKGROUND

1.1 This Corporate Procedural Guidance is the basic framework on which the Council applies the provisions of The Regulation of Investigatory Powers Act 2000 (RIPA) as it relates to surveillance. It must be read in conjunction with the statutory codes of practice issued by the Secretary of State and any additional guidance provided by individual directorates to deal with the specific issues of their service.

1.2 All staff must be aware that whilst surveillance without due authorization may not be illegal, if authorization is not obtained, the surveillance carried out will not have the protection that RIPA affords. It is possible that unauthorized surveillance will be a breach of a person’s right to privacy under article 8 Human Rights Act 1998. In such cases, the Authority could be liable for compensation under the Human Rights Act. Failure to comply with RIPA may undermine any Court proceedings that rely upon the information obtained by surveillance.

1.3 RIPA provides a means of authorizing certain acts of covert surveillance for a variety of purposes. To fully understand the effects of RIPA, it is essential to understand the various types of activity that are covered, and those that are not permitted, and the purposes that will justify surveillance.

2 DEFINITIONS

2.1 Local Authorities are permitted under RIPA to carry out covert directed surveillance and to use covert human intelligence sources
2.2 Covert

surveillance is covert where it is carried out in a manner calculated to ensure that the person or persons subject to the surveillance are unaware that it is or may be taking place.
2.3 Covert Human Intelligence Source (CHIS)

a person is a covert human intelligence source if he establishes or maintains a personal or other relationship with a person for the covert purpose of obtaining information or providing access to any information to another person, or he covertly discloses information obtained by the use of such a relationship.
2.5
Directed surveillance

covert surveillance that is undertaken in relation to a specific investigation or operation that is likely to result in obtaining private information about a person (whether or not one specifically identified for the purposes of the investigation or operation).

Surveillance by way of an immediate response to events or circumstances where it would not be reasonably practicable for an authorization to be sought is not included within the provisions of RIPA.

2.6
Surveillance

includes monitoring, observing or listening to persons, their movements or conversations or other communication or activity; recording anything so observed monitored or listened to; or using a surveillance device, which will include cameras, video, and listening or recording devices.

3 EXCLUSIONS

3.1
Intrusive Surveillance
3.1.1 RIPA provides that the Council cannot authorise intrusive surveillance. This is covert surveillance carried out in relation to anything taking place on residential premises or in any private vehicle.

3.1.2 Intrusive Surveillance takes place by means either of a person or device located inside residential premises or a private vehicle of the person who is subject to the surveillance. It will also be intrusive surveillance where a device placed outside consistently provides a product of equivalent quality and detail as a product which would be obtained from a device located inside.

3.1.3 Residential Premises are any part of premises occupied for residential purposes or living accommodation, including hotel rooms or prison cells. However, it does not include common areas in blocks of flats and similar premises.

3.1.4 Private vehicle is a vehicle used primarily for private purposes by the owner or person entitled to use it.

3.2
Use of Children to gather information about parent/ guardian
3.2.1 Authorization may not be granted for the conduct or use of a source under the age of sixteen where it is intended that the purpose is to obtain information about his parent or any person who has parental responsibility for him.

4 GROUNDS FOR SURVEILLANCE

4.1
Authorizations cannot be granted unless specific criteria are satisfied. The only criterion that applies to the Council is:

· for the purpose of preventing or detecting crime or preventing disorder;

4.2
Even if the person granting the authorization believes that the authorization is necessary, he must also be satisfied that the authorised activity is proportionate to what is sought to be achieved by it. This requires the authorizing officer to balance the need for surveillance with the level of intrusion into any person’s privacy.

4.3
Particular consideration should be given to collateral intrusion, which is interference with the privacy of persons other than the subject(s) of surveillance. Such collateral intrusion or interference would be a matter of greater concern in cases where there are special sensitivities, for example in cases of premises used by lawyers or for any form of medical or professional counselling or therapy.
4.4
Careful consideration is also needed when there is a risk of obtaining confidential information. This consists of matters subject to

· legal privilege, which is communication between a lawyer and client;

· confidential personal information relating to physical or mental health; or to spiritual counselling or other assistance given or to be given, and which a person has acquired or created in the course of any trade, business, profession or other occupation, or for the purposes of any paid or unpaid office where there is an undertaking to hold it in confidence; or
· confidential journalistic material.

4.5
An application for an authorization must include an assessment of the risk of any collateral intrusion or interference so that the authorizing officer can consider this.
4.6 Authorizing officers must always consider the need for surveillance or CHIS and balance this against an individual’s right to privacy under the Human Rights Act 1989. An officer seeking an authorization should always be able to justify why it is necessary and why other, less intrusive, forms of investigation are unsuitable.

5
PROCEDURE
5.1
GRANT

5.1.1 The persons entitled to grant authorizations are designated in the Schedule of Designated Officers, which is kept by the Head of Law and Administration.

5.1.2 If there is no authorizing officer specified for a particular Directorate, authorization may be granted by any authorizing officer. However, the authorization should not be signed until the authorizing officer has discussed the particular circumstances of the matter with the Director, Deputy Director or Assistant Director of the Directorate seeking the authorization.

5.1.3 In urgent cases, an authorizing officer may give an oral authorization. All other authorizations must be in writing, using the standard forms (attached at appendix 1).

5.1.4
An application must describe:

· any conduct to be authorised;
· the purpose of the investigation;
· why it is necessary;
· why it is proportionate;
· the intended subjects, if known;
· the intended product that the surveillance will provide;
· any potential collateral intrusion and the justification for this;
· details of any confidential information that may be obtained;
· in urgent cases, why it was necessary to seek oral authorisation.
5.1.5
In the event of an officer granting an oral authorisation, a full record must be made providing all the details required in the standard forms. This record must be completed as soon as possible after the grant of the authorisation.

5.1.6
The authorizing officer should note:

· the date and time of grant or refusal;

· the reasons for that decision;

· the date on which the authorization will be reviewed.

5.2
DURATION

5.2.1 Oral authorizations will expire after 72 hours, beginning with the time when the grant or renewal of an authorization takes effect.

5.2.2 Directed surveillance authorizations will cease to have effect (unless renewed) at the end of a period of three months beginning with the day on which it took effect. If at any time before an authorization would cease to have effect, it is necessary for the authorization to continue for the purpose for which it was given, it may be renewed in writing for a further period, beginning with the day when the original authorization would have expired. This will normally be for a period up to 3 months. Authorizations may be renewed more than once, provided they continue to meet the criteria for authorization.

5.2.3 Authorizations for the conduct or the use of covert human intelligence sources will last for up to 12 months, beginning with the day on which the grant or renewal takes effect.

5.3
REVIEW

5.3.1
The authorizing officer shall ensure that the authorization is reviewed by the date specified at 5.1.5 above and he shall record

· the date and time of that review

· confirmation as to whether the surveillance is to continue or not

· the reasons for that decision

5.4
RENEWAL

5.4.1
An authorization may be renewed at any time before it ceases to have

effect by any person entitled to grant a new authorization of the same type. The same conditions attach to a renewal of surveillance as to the original authorization. However, before renewal of an authorization for the use or conduct of a covert human intelligence source, there must be a review of the use made of that source, the tasks given to that source and the information so obtained.

5.5 CANCELLATION

5.5.1
Authorizations should not be allowed simply to lapse. If the necessary evidence has been obtained, or it is decided at any time that the surveillance is unlikely to produce the evidence sought, then the matter should be referred to an authorizing officer and a form of cancellation completed.

5.6 SAFEGUARDS FOR COVERT HUMAN INTELLIGENCE SOURCES

5.6.1
For the use of CHIS, there must be specific arrangements to ensure that, amongst other things, the source is independently managed and supervised, that records are kept of the use made of the source, that the source's identity is protected from those who do not need to know it, and that arrangements also exist to satisfy such other requirements as may be imposed by order made by the Secretary of State.

5.6.2 The responsibility for the management and supervision of a source falls to specified individuals within the Council benefiting from the use of the source. Therefore, to comply with RIPA,

	(a) there will at all times be a person who will have day-to-day responsibility for dealing with the source on behalf of that authority, and for the source's security and welfare, ie a person with day to day responsibility for the CHIS;

	(b) there will at all times be another person who will have general oversight of the use made of the source ie a person with overall management and control of the use of the CHIS;

	(c) there will at all times be a person who will have responsibility for maintaining a record of the use made of the source. This may be the same person as (a) above.

5.6.3
Where a source is under the age of sixteen, the arrangements must be in place for ensuring that an appropriate adult is present at all meetings with the person.
5.7 RECORDS

5.7.1 All information obtained during directed surveillance should be recorded in a surveillance log. This should be in a format that gives an accurate and suitably detailed account of the events observed and conversations heard at particular times.

5.7.2 All information obtained by the CHIS and by the officer responsible for recording the use of the CHIS should be recorded by means of a daily log. Again, this should be in a format that gives an accurate and suitably detailed account of the events observed and conversations heard at particular times.

5.7.3 All information recorded in respect of authorizations, surveillance or the use of CHIS must only be disclosed for the purposes for which it was gathered at the time or for use in any future civil or criminal proceedings brought by or against the Council.

5.7.4 Records which reveal the name(s) of the CHIS should only be disclosed to persons to the extent that there is a need for access to them; if legally necessary; or if ordered by any Court.

5.7.5 Copies of all authorizations, records of oral authorizations, reviews, renewals, cancellations and refusals must be kept in a central register held by an appropriately authorized officer within each Directorate.

5.7.6 Copies of all authorizations, records of oral authorizations, reviews, renewals, cancellations and refusals must be sent to the Head of Law and Administration, who maintains the central record of authorizations.

5.7.7 In addition each Directorate must keep a register of all authorizations, records of oral authorizations, reviews, renewals, cancellations and refusals in the format at appendix 2.
5.7.8 Copies of all authorizations, records of oral authorizations, reviews, renewals, cancellations and refusals should be kept for a period of 5 years after the conclusion of any Court proceedings arising for which the surveillance or use of the CHIS was relevant. If it is believed that the records could be relevant to pending or future criminal proceedings, the officer in charge of the investigation shall confirm that they should be retained for a suitable further period, subject to any subsequent review, prior to the expiry of the five year period. This decision must be notified to the Head of law and Administration.

5.7.9
Records Relating to the CHIS

When it is intended to employ a CHIS a record must be kept that records all the detail specified in Appendix 2. The officer in charge of maintaining a record of the use of each CHIS should record all these details. The way these records are kept is designed to try to keep the CHIS safe from discovery by the subjects and safe from any harm which could result from their disclosure and also to keep in the open any money or other benefits paid to a CHIS who is not an employee officer of an authorizing body.

5.8
 JOINT OPERATIONS
5.8.1
The Council may work in conjunction with other agencies to carry out covert surveillance and to use CHIS’s, eg police, DWP, Inland Revenue. It is not necessary for each party to complete its own form of authorisation, and the Council can rely upon a duly authorised form completed by another agency.

5.8.2 A copy of another agency’s authorization should be obtained and copies kept in the same manner as an authorization granted by the Council.

5.8.3 Officers should also ensure that review and renewal dates are noted and that copies of the appropriate forms are also obtained and kept appropriately.

5.8.4 In the event that a member of staff has concerns that an authorization, review, or renewal completed by a partner agency does not comply with the law, codes of practice, or agreed arrangements for surveillance, they should refer the matter to an authorizing officer of the Council for further action as necessary.

6 TRAINING

6.1 It is a requirement that any officer who wishes to undertake surveillance or employ a CHIS or who authorizes any such activity has had suitable and relevant training.

6.2 Details of all training undertaken must be kept in a central record for each Directorate, copies of which are to be held by each officer who may grant authorizations.

7 CONCLUSION

7.1
The use of authorizations under RIPA may be subject to scrutiny within any subsequent court proceedings. However, it will also be subject to scrutiny by the Office of the Surveillance Commissioners, and possibly by way of complaint either to the Council or the Investigatory Powers Tribunal. Therefore, any officer considering the use of RIPA powers must be fully aware of the obligations imposed by RIPA and this guidance. If there is any doubt then legal advice must be sought.
PART II OF THE REGULATION OF INVESTIGATORY

POWERS ACT (RIPA) 2000

APPLICATION FOR AUTHORISATION TO CARRY OUT

DIRECTED SURVEILLANCE

	Public Authority

(including full address)
	

	

	Name of Applicant
	
	Unit/Branch /Division
	

	Full Address
	

	Contact Details
	

	Investigation/Operation Name (if applicable)
	

	

	Details of application:

	2. Give rank or position of authorising officer in accordance with the Regulation of Investigatory Powers (Prescription of Offices, Ranks and Positions) Order 2000; No. 2417

	

	1 For local authorities: The exact position of the authorising officer should be given. For example Head of Trading Standards rather than officer responsible for the management of an investigation.

	3. Describe the conduct to be authorised and the purpose of the investigation or operation.

	

	

	4. Identify which grounds the directed surveillance is necessary under Section 28(3) of RIPA. delete as inapplicable

	· In the interests of national security;

· For the purpose of preventing or detecting crime or of preventing disorder;

· In the interests of the economic well-being of the United Kingdom;

· In the interests of public safety;

· For the purpose of protecting public health;

· For the purpose of assessing or collecting any tax, duty, levy or other imposition, contribution or charge payable to a government department;

	

	5. Explain why the directed surveillance is necessary in this particular case.

	

	

	6. Explain why the directed surveillance is proportionate to what it seeks to achieve.

	

	7. The nature of the surveillance to be authorised, including any premises or vehicles involved.

	

	

	8. Investigation or operation to be carried out. The identities, where known, of those to be subject of the directed surveillance.

	· Name

· Address

· DOB

· Other information as appropriate:

	

	9. Explanation of the information which it is desired to obtain as a result of directed surveillance.

	.

	10. Details of any potential collateral intrusion and why the intrusion is unavoidable.

INCLUDE A PLAN TO MINIMISE COLLATERAL INTRUSION

	

	

	11. Confidential information

INDICATE THE LIKELIHOOD OF ACQUIRING ANY CONFIDENTIAL INFORMATION:

	

	

	12. Anticipated Start
	Date:
	
	Time:
	-

	

Applicant’s Details

	13.

	Name (print)
	
	Tel No:
	

	Grade/Rank
	
	Date
	

	Signature

	

	

	14. Authorising officer's comments explaining why in his view the directed surveillance is necessary and proportionate. This box must be completed.

	

	15. Authorising Officer's Statement.

	I, [insert name], hereby authorise the directed surveillance investigation/operation as detailed above. This written authorisation will cease to have effect at the end of a period of 3 months unless renewed (see separate form for renewals)

This authorisation will be reviewed frequently to assess the need for the authorisation to continue.

	Name (Print)
	
	Grade / Rank
	

	15. Signature
	
	Date
	

	

	Date of first review:
	

	Date of subsequent reviews of this authorisation
	

	

	16. Confidential Information Authorisation.

	

	Name (Print)
	
	
	Grade / Rank
	

	Signature
	
	
	Date
	

	From
	Time:
	
	Date:
	

	

	17. Urgent Authorisation: Details of why application is urgent.

	

	Name (Print)
	
	Grade/ Rank
	

	Signature
	
	Date/Time
	

	18. Authorising officer’s statement. This box must be completed

	

	

	19. Please give the reasons why the person entitled to act in urgent cases considered that it was not reasonably practicable for the authorisation to be considered by a person otherwise entitled at act.

	

	Name (Print)
	
	Grade/ Rank
	

	Signature
	
	Date/Time
	

PART II OF THE REGULATION OF INVESTIGATORY

POWERS ACT (RIPA) 2000

REVIEW OF A DIRECTED SURVEILLANCE AUTHORISATION

	Public Authority

(including full address)
	

	

	Applicant
	
	Unit/Branch/

Division
	

	Full Address
	

	Contact Details
	

	Operation Name
	
	Operation Number*

*filing ref
	

	Date of authorisation or

Last renewal
	
	Expiry date of authorisation or last renewal
	

	
	
	Review Number
	

	

	Details of review:

	1. Review number and dates of any previous reviews.

	Review Number
	Date

	
	

	2. Summary of the investigation/operation to date, including what private information has been obtained and the value of the information so far obtained.

	

	

	3. Detail the reasons why it is necessary to continue with the directed surveillance.

	

	

	4. Explain how the proposed activity is still proportionate to what it seeks to achieve.

	

	

	5. Detail any incidents of collateral intrusion and the likelihood of any further incidents of collateral intrusions occuring.

	

	

	6. Give details of any confidential information acquired or accessed and the likelihood of acquiring confidential information

	

	7. Applicant’s Details

	Name (print)
	
	Tel No
	

	Grade/Rank
	
	Date
	

	Signature
	

	

	8. Review Officer’s Comments, including whether or not the directed surveillance should continue.

	.

	

	9. Authorising Officer’s Statement.

	 I, (insert name), hereby agree that the directed surveillance investigation/operation as detailed above (should/should not) continue (until its next review / renewal) (it should be cancelled immediately)

	Name (print) ……………………………………….. Grade/ Rank

Signature Date

	

	10. Date of next review.
	

PART II OF THE REGULATION OF INVESTIGATORY

POWERS ACT (RIPA) 2000

APPLICATION FOR RENEWAL OF A DIRECTED

SURVEILLANCE AUTHORISTION

(Please attach the original authorisation)

	Public Authority

(including full address)
	

	

	Name of Applicant
	
	Unit/Branch /Division
	

	Full Address
	

	Contact Details
	

	Investigation/Operation

Name (if applicable)
	

	Renewal Number
	

	

	Details of renewal:

	1. Renewal numbers and dates of any previous renewals

	Renewal Number
	Date

	
	

	2. Detail any significant changes to the information as listed in the original authorisation as it applies at the time of the renewal.

	

	

	3. Detail the reasons why it is necessary to continue with the directed surveillance.

	

	

	4. Detail why the directed surveillance is still proportionate to what it seeks to achieve

	

	

	5. Indicate the content and value to the investigation or operation of the information so far obtained by the directed surveillance.

	

	

	6. Give details of the results of the regular reviews of the investigation or operation.

	

	7. Applicant’s Details

	 Name (Print)
	
	Tel No
	

	Grade / Rank
	
	Date
	

	Signature
	
	

	

	8. Authorising Officer’s Comments. This box must be completed.

	.

	

	9. Authorising officer’s statement

	 I, (insert name), hereby authorise the renewal of the directed surveillance operation as detailed above. The renewal of this authorisation will last 3 months unless renewed in writing.

This authorisation will be reviewed frequently to assess the need for the authorisation to continue.

	Name (print) ……………………………………………… Grade / Rank

Signature Date

	Renewal From Time:
	
	
	Date
	

	

	Date of first review.
	

	Date of subsequent reviews of this authorisation.
	

PART II OF THE REGULATION OF INVESTIGATORY

POWERS ACT (RIPA) 2000

CANCELLATION OF A DIRECTED

SURVEILLANCE AUTHORISATION

	Public Authority

(including full address)
	

	

	Name of Applicant
	
	Unit/Branch /Division
	

	Full Address
	

	Contact Details
	

	Investigation /Operation Name (if applicable)
	

	Details of cancellation:

	1. Explain the reason(s) for the cancellation of the authorisation:

	

	2. Explain the value of surveillance in the operation:

	

	

	3. Authorising officer’s statement.

	I, (insert name), hereby authorise the cancellation of the directed surveillance investigation / operation as detailed above.

	Name (Print) ………………………….……. Grade ………………………

Signature ………………………….……. Date .……………………...

	

	4. Time and Date of when the authorising officer instructed the surveillance to cease.

	Date:
	
	Time:
	

	

	5. Authorisation cancelled.
	Date:
	Time:

PART II OF THE REGULATION OF INVESTIGATORY

POWERS ACT (RIPA) 2000

APPLICATION FOR AUTHORISATION OF THE USE OR CONDUCT

OF A COVERT HUMAN INTELLIGENCE SOURCE (CHIS)

	Public Authority

(including full address)

	

	

	Name of Applicant
	
	Unit/Branch /Division
	

	Full Address
	

	Contact Details
	

	Investigation/Operation Name

 (if applicable)
	

	Details of application:

	1. Give rank or position of authorising officer in accordance with the Regulation of Investigatory Powers (Prescription of Offices, Ranks and Positions) Order 2000; No. 2417

	

For local authorities: The exact position of the authorising officer should be given. For example Head of Trading Standards rather than officer responsible for the management of an investigation

	2. Identify which grounds the action is necessary under section 29(3) of RIPA: delete as inappliable

	· In the interests of national security;

· For the purpose of preventing or detecting crime of preventing disorder;

· In the interests of the economic well-being of the United Kingdom;

· In the interests of public safety;

· For the purpose of protecting public health;

· For the purpose of assessing or collecting any tax, duty, levy or other imposition, contribution or charge payable to a government department;

	

	3. Explain why the use or conduct of a covert human intelligence source (CHIS) is necessary in this particular case.

	

	

	4. Explain why the authorised conduct or use of a source is proportionate to what it seeks to achieve.

	

	

	5. Explain why the directed surveillance is proportionate to what it seeks to achieve.

	

	6. Where a specific investigation or operation is involved, details of that investigation or operation.

	

	

	7. Nature of what the source will be tasked to do.

	

	

	8. Details of the risk assessment on the security and welfare of using the source

	.

	

	9. Collateral Intrusion.

INCLUDE ANY POTENTIAL FOR COLLATERAL INTRUSION ON OTHER PERSONS THAN THOSE TARGETED: INCLUDE A PLAN TO MINIMISE COLLATERAL

	

	10. Confidential information

INDICATE THE LIKELIHOOD OF ACQUIRING ANY CONFIDENTIAL INFORMATION:

	

	

	11. Anticipated Start
	
	Date
	Time:
	

	

Applicant’s Details

	12.

	Name (print)
	
	Tel No:
	

	Grade/Rank
	
	Date
	

	Signature

	

	

	13. Authorising Officer's Comments. This box must be completed.

	

	14. Authorising Officer's Statement.

	I, [insert name], hereby authorise the conduct or use of a covert intelligence source as detailed above.

 This written authorisation will cease to have effect at the end of a period of a 12 months unless renewed (see separate form for renewals).

	Name (Print)
	
	Grade / Rank
	

	Signature
	
	Date
	

	15. Date of first review:
	

	16. Date of subsequent reviews of this authorisation:
	

	

	17. Confidential Information Authorisation.

	

	Name (Print)
	
	Grade / Rank
	

	Signature
	
	Date
	

	From
	Time:
	
	Date:
	

	

	18. Urgent Authorisation: Details of why application is urgent.

	

	Name (Print)
	
	
	Grade/ Rank
	

	Signature
	
	
	Date/Time
	

	

	19. Authorising officer’s Statement. (This must include why the authorising officer or the person entitled to act in their absence considered the case urgent).

	

	20. Please give the reasons why the person entitled to act in urgent cases considered that it was not reasonably practicable for the authorisation to be considered by a person otherwise entitled at act.

	

	Name (Print)
	
	
	Grade/ Rank
	
	

	Signature
	
	
	Date/Time
	
	

PART II OF THE REGULATION OF INVESTIGATORY

POWERS ACT (RIPA) 2000

APPLICATION FOR RENEWAL OF A COVERT HUMAN
INTELLIGENCE SOURCE (CHIS) AUTHORISATION

(please attach the original authorisation)
	Public Authority

(including full address)
	

	

	Name of Applicant
	
	Unit/Branch /Division
	

	Full Address
	

	Contact Details
	

	Investigation/Operation Name (if applicable)
	

	Renewal Number
	

	

	Details of renewal:

	1. Renewal numbers and dates of any previous renewals.

	Renewal Number
	Date

	
	

	2.Detail any significant changes to the information in the previous authorisation

	

	

	3.Detail any significant changes to the information as listed in the original authorisation as it applies at the time of the renewal.

	

	

	5. 4. Detail why it is necessary to continue with the authorisation, including details of any tasking given to the source.

	

	

	5.Detail why the use or conduct of the source is still proportionate to what it seeks to achieve.

	

	6. Detail the use made of the source in the period since the grant of authorisation or, as the case may be, latest renewal of the authorisation

	

	5 7. List the tasks given to the source during that period and the information obtained from the conduct or use of the source.

	

	

	8. Detail the results of regular reviews of the use of the source.

	

	

	9.Give details of the risk assessment on the security and welfare of using the source.

	.

	

	10. Applicant’s Details

	Name (Print)
	
	Tel No
	

	Grade/Rank
	
	Date
	

	Signature
	

	

	11. Authorising Officer’s Comments. This box must be completed

	

	 12. Authorising Officer's Statement.

	I, [insert name], hereby authorise the directed surveillance investigation/operation as detailed above. This written authorisation will cease to have effect at the end of a period of 3 months unless renewed (see separate form for renewals)

This authorisation will be reviewed frequently to assess the need for the authorisation to continue.

	Name (Print) ……………………….. Grade / Rank

Signature: Date

	Renewal From: Time: Date:

	

	Date of first review:
	

	Date of subsequent reviews of this authorisation
	

PART II OF THE REGULATION OF INVESTIGATORY

POWERS ACT (RIPA) 2000

REVIEW OF A COVERT HUMAN INTELLIGENCE

SOURCE (CHIS) AUTHORISTION

	Public Authority

(including full address)
	

	

	Applicant
	
	Unit/Branch /

Division
	

	Full Address
	

	Contact Details
	

	Operation Name
	
	Operation Number*

*Filling Ref
	

	Date of

Authorisation or last renewal
	
	Expiry date of authorisation or last renewal
	

	
	
	Review Number
	

	

	

	Details of review:

	1. Review number and date of any previous reviews.

	Review Number
	Date

	
	

	2. Summery of the investigation/ operation to date, including what information has been obtained and the value of the information so far obtained

	

	

	3. Detail the reasons why it is necessary to continue with using a Covert Human Intelligence Source.

	

	

	4. Explain how the proposed activity is still proportionate to what it seeks to achieve.

	

	

	5. Detail any incidents of collateral intrusion and the likelihood of any further incidents of collateral intrusions occurring.

	

	

	6. Give details of any confidential information acquired or accessed and the likelihood of acquiring confidential information.

	

	7. Give details of the review of the risk assessment on the security and welfare of using the source

	

	

	8. Applicant’s Details

	Name (print)
	
	Tel No
	

	Grade/Rank
	
	Date
	

	Signature
	

	9. Review Officer’s Comments, including whether or not the use or conduct of the source should continue?

	

	

	10.Authorising Officer’s Statement.

	I, (insert name), hereby agree that the use or conduct of the source as detailed above (should/should not) continue (until it’s next review/renewal) (it should be cancelled immediately).

	Name (Print) ………………………… Grade/Rank

Signature Date

	Date of next review
	

PART II OF THE REGULATION OF INVESTIGATORY

POWERS ACT (RIPA) 2000

CANCELLATION OF AN AUTHORISATION FOR THE USE OR

CONDUCT OF A COVERT HUMAN INTELLIGENCE SOURCE

	Public Authority

(including full address)
	

	

	Name of Applicant
	
	Unit/Branch /Division
	

	Full Address
	

	Contact Details
	

	Investigation / Operation Name (if applicable)
	

	

	Details of cancellation:

	1. Explain the reason(s) for the cancellation of the authorisation:

	

	2. Explain the value of the source in the operation:

	

	

	3. Authorising Officer's Statement.

	I, (insert name) hereby authorise the cancellation of the use or conduct of the source as detailed above.

	Name (Print) …………………………………….. Grade ………………………..

Signature …………………………………….. Date …………………………

	

	4. Time and date of when the authorising officer instructed the use of the source to cease.

	Date:
	
	Time:
	

	

	5. Authorisation cancelled
	20. Date:
	21. Time:

Appendix 2 – Records relating to CHIS

When authorization is given for use of a CHIS the records must contain the

following information:-

(a)
the identity of the CHIS;

(b)
the identity, where known, used by the CHIS (ie his or her 'alias');

(c)
any relevant investigating authority other than the authority maintaining the records;

(d)
the means by which the CHIS is referred to within each relevant investigating authority (ie his or her 'code name');

(e)
any other significant information connected with the security and welfare of the CHIS;

(f)
any confirmation made by a person granting or renewing an authorization for the conduct or use of a CHIS that the information in paragraph (d) has been considered and that any identified risks to the security and welfare of the CHIS(s) have where appropriate been properly explained to and understood by the CHIS(s);

(g)
the date when, and the circumstances in which, the CHIS was recruited; (or if already employed by the Council and allocated this task);

(h)
the identities of the authorizing officer and the applicant;

(i)
the periods during which those persons have discharged those responsibilities;

(j)
the tasks given to the CHIS and the demands made of him or her in relation to their activities as a CHIS;

(k)
all contacts or communications between the CHIS and a person acting on behalf of any relevant investigating authority;

(l)
the information obtained by each relevant investigating authority by the conduct and use of the CHIS;

(m)
any dissemination by that authority of information obtained in that way; and

(n)
in the case of a CHIS who is not an under-cover operative, every payment, benefit or reward and every offer of a payment, benefit or reward that is made or provided by or on behalf of any relevant investigating authority in respect of the CHIS activities for the benefit of that or any other investigating authority.

Designated RIPA coordinator & Authorised Officers

RIPA Coordinator

The designated RIPA Coordinator for the Salford City Council under the Regulation of Investigatory Powers Act 2000 shall be:

	Officer
	Department
	Contact details

	Mr Alan R Eastwood

Head of Law and Administration
	Civic Centre

Swinton

Manchester
	Tel: 0161 793 3000

 E-mail Alan.Eastwood@salford.gov.uk

Authorizing Officers

The following officers shall be designated as Authorizing Officer for the specified purpose on behalf of Salford City Council under the Regulation of Investigatory Powers Act 2000:

1
Officers authorized to approve directed surveillance, covert human intelligence sources, surveillance likely to result in disclosure of confidential information, use of vulnerable adults or juveniles as covert human intelligence sources:

John Willis, Chief Executive, or in his absence any Director in consultation with Head of Law and Administration/ Assistant Director Legal Services

2
Officers authorized to approve directed surveillance, covert human intelligence sources

Any Director or in absence any deputy or assistant director in consultation with Head of Law and Administration/ Assistant Director Legal Services

3 Officers authorized to approve directed surveillance

Any Director or any Deputy or Assistant Director, or Head of Function or equivalent

REGULATION OF INVESTIGATORY POWERS ACT 2000

SALFORD CITY COUNCIL GUIDANCE

REGARDING DIRECTED SURVEILLANCE AND COVERT HUMAN INTELLIGENCE SOURCES

 OCTOBER 2002 – revised MARCH 2004

_1142078795.doc
[image: image1.png]Salford City Council

