

INDEX

Note: index entries do not refer to page numbers. Instead, each Code is identified by its letter, shown in **bold**, followed by paragraph numbers, and/or note numbers (in *italics*), and/or references to the Code's Annexes. If only a few paragraphs of the Annex are relevant, their numbers are given in brackets (in *italics* if the reference is to a note within the Annex).

Example: "**C** 16.1-10, *16A-D*, Annex E (11, *E1*)" refers to Code **C**, paragraphs 16.1-10, notes *16A-D*, and Annex E (paragraph 11 and note *E1*).

- Addresses, for service of summons **G** 2.9
 Age condition, drug testing **C** 17.2, 17.5, *17F*
 Alcohol affected persons *see* Intoxicated persons
 Ambulances **C** 9.5A, Annex E (5), Annex H
 Appropriate adults **C** 1.7, *1B-E*,
 see also Independent custody visitors;
 Pre-trial support persons
 access to custody records **C** 2.4, 2.4A, 2.5
 assistance with documentation **C** 3.20, **D** 2.13
 cautions in presence of **C** 10.12, Annex E (7)
 charging detainees **C** 16.1, 16.3, 16.4A, 16.6, *16C*, Annex E (11)
 confrontations **D** Annex D (6)
 deaf persons **C** 13.6
 definitions **C** 1.7, Annex E (2), **D** 2.6, **E** 1.5, **F** 1.5
 detention procedures **C** 3.17
 duties **C** 3.18
 evidence from **C** *1E*
 exclusions **C** *1B*, *1F*
 extensions of detention **C** 15.3, 15.11, Annex E (10)
 group identifications **D** Annex C (3, 14)
 identification parades **D** Annex B (8, 10)
 identification procedures **D** 2.12, 2.15, 2A, 3.15
 information provision to **C** 3.15, Annex E (3)
 interview records **C** 11.12, 16.4A
 interviews **C** 11.15-18, *11C*, 12.2, 13.6, Annex E (8-9)
 intimate searches **C** Annex A (5), Annex E (12)
 juveniles **C** 1.7, *1B-C*, 3.17-19, 6.5A, 11A, 15.2A, 17.7, *17G*, Annex A (5, 11(b-c)), **D** 2.14, 2.15
 legal advice **C** 3.19, *1E*, Annex E (4, *E1*)
 legal privilege **C** *1E*
 legal representatives **C** *1E-F*
 mentally disordered/mentally vulnerable persons **C** 1.7, *1D*, *1G*, 10.12, 15.2A, Annex A (5, 11(b-c)), Annex E, **D** 2.12, 2.14, 2.15
 need for **C** 3.5, Annex G (5, 8)
 notification of arrest **C** 3.15, Annex B (*B1*), Annex E (3)
 right to consult with **C** 3.18
 role of **C** 3.18, 11.17, Annex E (9)
 statements from **C** *1E*
 strip searches **C** Annex A (11(b-c)), Annex E (12)
 taking of body samples **D** 6.9, *6C*
 video identifications **D** Annex A (7)
 visually recorded interviews **F** 3.1
 X-ray and ultrasound scan procedures **C** Annex K (5(e))
- Arrest
 see also Detention
 entry without warrant **B** 4.1
 grounds for **C** 10.3, *10B*, **G** 2.1, 2.3, 2, 3
 on warrants issued in Scotland **C** 1.12, **D** 2.17
 notification of **C** 3.15, 7.2, 7.4, Annex B, Annex E (3), Annex F, **G** 2.2
 statutory power of **G** 1.1-4.5, *1-6*
 Arrest condition, drug testing **C** 17.2, 17.3, 17.10, 17.11, *17F*
- Arrested persons
 see also Detainees
 cautioning of **C** 10.4, **G** 3.1, 3.3
 interviewing **C** 11.1
 rest periods **C** 12.2
 right to information **C** 10.3, *10B*
 Arresting officers **C** 3.4, 3.6, *10F*, **G** 1.1-4.5, *1-6*
- Articles
 concealed **C** Annex A (10)
 unlawfully obtained or possessed **A** 2.1

Articles *continued*

used in causing criminal damage **A** 2.1, Annex A (6)

Assaults on detainees, reports **C** 9.2

Assessments, misuse of drugs **C** 17.17-22

Assistance with documentation **C** 3.20, 16.4A, **D** 2.13, 2B

appropriate adults **C** 3.20, **D** 2.13

custody officers' duties **C** 3.5, 3.20, **D** 2.13

disabled persons **C** 3.20, **D** 2.13, 2B

Assisting offenders, power of arrest for **G** 1

Asylum seekers, notification of arrest **C** 7.4
see also Immigration detainees

Audio recordings **C** 6.6, **C** 10E, 12A, **E** 1.1-6.4, 2A-6C, **F** 3.3

interviews after charging **C** 16.9

language difficulties **C** 13.3, 13.7, 13.9

made in custody area **C** 2.1

role of police staff **E** 1.8-1.20, 2.3

statements **C** 12A, **E** 3.5

Audio versions of notices of entitlement **C** 3B

Authorised persons **B** 2.9, 2.11, 3C, 8.1, 8.2

Available, definition **D** 3.4

Aviation Security Act 1982 **A** (Gen.)

Bail, persons answering **C** 2.1A, 2.1, 3.25, 4.1, 15B(a), 16C

Bail Act 1976 **C** 15B(b)

Bedding, in cells **C** 8.3, 8A

Bilateral agreements, notification of arrest **C** 7.2, Annex F

Bladed articles *see* Dangerous instruments

Blankets, in cells **C** 8.3

Blind persons **C** 1.6, 3.20, **D** 2.5, 2.13, 2B
see also Disabled persons; Visually impaired persons

Blood samples *see* Intimate samples

Body orifices *see* Intimate searches

Body samples **D** 1.4, 1.7, 2.17, 4B, 6.1-12, 6A-E, Annex F
see also Intimate samples; Speculative searches

Terrorism Act 2000 **D** 2.17, 2C, 6C

Breach of peace **C** 15B(e)

Breaking seals, master audio recordings **E** 6.2-4, 6A-C

Breaks *see* Interview breaks; Rest periods

Breath samples **A** 4.14, **B** 2B(a), **C** 3D, **D** 2.17

Broadcasting *see* Publicity

Broken recording equipment **E** 4H

Cameras *see* Visual recording equipment

Care and treatment of detainees **C** 8.2, 9.1-17, 9A-H

Cautions **C** 3.2, 10.1-13, 10A-G, 12.5, 12.14, 12A, **G** 3.1-7
see also Notification of arrest; Warnings, wording of

appropriate adults present **C** 10.12, Annex E (7)

audio recordings of interviews **E** 4.5, 4.14

charging **C** 16.2, 16.3, 16.4, 16.5, 16A

delays in notification of arrest or access to legal advice **C** Annex B (D)

detention without charge **C** 12.5

explanation of **G** 5

interviews **C** 10.8, 10.13, 11.1A, 11.4, 11.4A, 16.5

juveniles **C** 10.12, 11.15

mentally disordered/mentally vulnerable persons **C** 10.12, Annex E (7)

persons not under arrest **C** 3.21, 10.2, 10C, 10F-G, **G** 3.2, 4

restriction on adverse inferences from silence **C** Annex C, Annex D (2, 3, 7, 8)

searches of premises **B** 6.12

suspects in identification parades **D** Annex B (6)

terms of **C** 10.5-9, 10D, **G** 3.5, 5

visual recording of interviews **F** 3A, 4.1, 4.5, 4.14, 4D

written statements **C** Annex D

Cells **C** 8.1-3, 8.8, 8.10-11, 8A, 9B, Annex E (13)

Certificates of destruction

fingerprints and samples **D** Annex F (3(c))

photographs **D** 5.23

Certified recording media **F** 2.3, 2B, 4.11, 4A

breakage **F** 4F

changing **F** 4.11

removal **F** 4.12, 4.16

Changing audio recording media **E** 4.11

Charge condition, drug testing **C** 17.2, 17.4, 17.9, 17.11, 17F

Charging detainees **C** 16.1-10, 16A-D, Annex E (11)

Chief Officers

conferring of powers under Terrorism Act **A** 2.24A

duties **C** 3.7, 13.1, **F** 6.3

Child protection, criteria for arrest **G** 2.9

- Children Act 1989 **C** 1.7, 3.13
- Circuit judges **B** 2A(b) 3.4, 3.6
- Civil actions **F** 6D
- Class A drugs **C** 17.1-22, 17A-G, Annex A (2(a)), Annex K (1)
- Cleaning, cells **C** 8.2
- Clothing
see also Distinctive clothing; Removal of clothing; Replacement clothing
 group identifications **D** Annex C (40-1)
 identification parades **D** Annex B (5)
 interviews **C** 8.5
 retention by detainees **C** 3A, 4.2
 video identifications **D** Annex A (6)
- Codes of Practice **C** 10.1, 11B, **D** 2.22
 application **C** 1.10
 availability **A** (Gen.), **C** 1.2, F 1.1, **G** 1.5
 recording requirements **A** 2.24A, **C** 11.7
 right to consult **C** 3.1, 3D, 17.6
- Commonwealth citizens **C** 3.3, 3A, 7.1-5, 7A, Annex B (B2), **D** Annex F (5(a))
- Community liaison officers, consultation with **B** 3.5
- Community support officers **A** 2.24A, 4.20, Annex C, **D** 5.12
- Compensation, searches of premises **B** 6.7, 6A
- Complaints **C** 9.2, 9.15, 12.9, **E** 4.9, 4E-F, **F** 4.9, 4B, 6D
- Computers
see also Electronic forms of information
 custody records **C** 2.6
 destruction of data **D** 2.16, Annex F (3(c))
- Concealing offences, power of arrest for **G** 1
- Conditions of detention **C** 8.1-11, 8A-B
- Conflicts of interest, legal representatives **C** 6G
- Confrontations **D** 3.23, 3.25-27, Annex D
- Consular officers, visits to detainees **C** 7.3-4
- Controlled drugs **C** 9.5B
see also Class A drugs; Misuse of Drugs Act 1971
 administration **C** 9.10
 detainees under influence of **C** 9.3, 9CA, 15B(g)
 searches of persons **A** 2.6, 2.27, 2.28, 3.3, Annex C, **C** Annex A (2(b), 2A, 2B)
 searches of premises **B** 2C
- Convicted prisoners held in police cells **C** 1.12, 15B(d)
- Copies
 audio recordings **E** 4.4(e), 4.19
 custody records **C** 2.4A, **G** 4.3-4
 definition **D** 2.16
 fingerprints and samples **D** Annex F (3(a), 5(a))
 photographs and images **D** 5.15, 5.22-24, Annex B (23), Annex C (42-43)
 records of encounters **A** 4.19
 seized property **B** 7E
 stop and search records **A** 4.10A, 21
- Copying, material found during searches of premises **B** 7.5, 7.11, 7.15, 7.17, 7H
- Council for the Advancement of Communication with Deaf People **C** 13.1
- Court Orders **C** 3.14
- Crime and Disorder Act 1998 **D** 4.3
- Crime (Sentences) Act 1997 **C** 15B(c)
- Criminal Attempts Act 1981 **C** 17E
- Criminal damage **A** 2.1, Annex A (6)
- Criminal Damage Act 1971 **A** 2.1
- Criminal Justice Act 1988
 interviews **C** 11.6
 searches of persons **A** 2.27-29
 searches of premises **B** 2B(c), 2C
- Criminal Justice Act 2003 **C** 16AA, 16AB, Annex J
- Criminal Justice and Court Services Act 2000 **C** 17.15
- Criminal Justice and Police Act 2001
 examination or copying of documents **B** 7.5
 inextricably linked material **B** 7H
 photographing detainees **D** 5.12
 retention of property **B** 7H
 seize and sift powers **B** 7.7-13
 seizure powers **B** 3.6, 7.1, 7.2-3
- Criminal Justice and Public Order Act 1994
 adverse inferences from silence **C** 11.4A, Annex C (1), **F** 4.2
 authorisation for searches **A** 2.13-14, 10-13, 17
 cautions **C** 10.10-11, 10F-G, **G** 4
 identification procedures **D** 2.17
 persons arrested on warrants issued in Scotland **C** 1.12
 recordable offences **D** 4A
 removal of clothing **A** 3.5
 removal of face coverings **A** 2.15-18
 stop and search powers **A** 2.1, 2.12-14

- Criminal Justice (International Co-Operation)
Act 1990 **B** 2.6
- Criminal Law Act 1967 **G** 1
- Criminal Procedure and Investigations Act
1996 **B** 7G, **C** 11B
- Crown Prosecution Service (CPS) **C** 16.1B,
16AB, **F** 6.2, 6C
- Crown prosecutors **C** 16.1B, 16AB, 6B, 6C
- Custody officers' duties **C** 1.1A, 1.9, 1.15,
1H-J, 2.1A, 2.3, 3.1, 3.4-6, 3.8-9,
3.21-22, 3.25, **F** 1A
see also Custody records
- access to legal advice **C** 6.5, 6B
- arrested persons **G** 4.2
- assistance with documentation **C** 3.5,
3.20, **D** 2.13
- audio recording of interviews **E** 1.8,
3.3-4, 4.15, 4E
- authorisation of detention **C** 16.7, 16C,
Annex E (3)
- charging **C** 16.1, 16.7, 16.10, 16A, 16B,
4A, 4B
- communicating with detainees **C** 3.12
- complaints **C** 9.2, 9.15, 12.9, **F** 4.9
- controlled drugs **C** 9.5B, 9.10, 9CA
- decisions not to visually record interviews
F 3.3
- detainees' fitness to be interviewed **C**
Annex G
- detainees' meals **C** 8.6, 8A
- detainees' property **C** 4.1-5, 4A-C
- detainees with infectious diseases **C** 9.7
- disabled persons **C** 3.12, 3.20, 13.10, **D**
2.13
- identification procedures **D** 2.21, 3.17-20
- interpreters **C** 3.12, 13.10
- interviews **C** 11.6, 12.1, 12.3, 12.10
- intimate searches **C** Annex A (7)
- juveniles **C** 3.13-15, 3C, 8.8, 8.10, 16.7,
16.10, 16A, 16C-D
- medical treatment of detainees **C** 9.4-17,
9A-H, 12.3, Annex E (5-6)
- mentally disordered/mentally vulnerable
persons **C** 1G, 9.5, Annex E (3, 5)
- notices to suspects **D** 3.17-20
- questioning detainees **C** 3.4
- special groups of detainees **C** 3.12-20
- visits to detainees **C** 5.4, 5B, 9CA
- X-ray and ultrasound scan procedures **C**
Annex K (2)
- Custody records **C** 2.1-7, 2A, 3.2, 3.23, 6.14,
G 4.3
- access by appropriate adults **C** 2.4, 2.4A,
2.5
- access by solicitors/legal representative
C 2.4, 2.4A, 2.5
- accuracy **C** 2.3
- bail, persons answering **C** 3.25
- delays **C** 1.1A, 1H, Annex B (4, 6, 11)
- detainees' comments **C** 3.4
- detainees' fitness to be interviewed **C**
Annex G (7)
- detainees' property **C** 4B, 4C
- detainees' signatures **C** 2.7, 3.2, 3.5,
3.20, Annex B (4, 13)
- identification of persons **D** 2.11
- initial assessment of drug misuse **C**
17.20
- interviews **C** 6.14, 6.15, 12.10-11
- intimate searches **C** Annex A (7)
- medical treatment and advice **C** 9.9,
9.15-17, 9C, 9G-H
- of letters and phone calls **C** 5.8
- officer's identity concealed **F** 2.5
- reason(s) for arrest **C** 3.4
- reviews of detention **C** 15.5, 15.9C, 15.10
- right to legal advice **C** 6.5, 6.14, 6.15,
6.16-17, 15.4, 15.12 Annex A (2B), **D**
6.3
- risk assessments **C** 3.8
- searches of detainees **C** 4A, Annex A
(12)
- signatories to **C** 2.6, 2.7, 3.2, 3.5
- taking of samples **C** 17.12
- X-rays and ultrasound scans **C** Annex K
(5)
- Customs and Excise **C** 10F
- Dangerous instruments
see also Offensive weapons; Prohibited
articles
- searches of persons **A** 2.1, 2.12, 2.13-14,
2.27, 2.28, **B** 2C
- searches of premises **B** 2B(c)
- Dating/timing of recording media **F** 2.3, 2B
- Deaf persons **C** 1.6
see also Disabled persons
- interpreters **C** 3.12, 11.18, 12.3, 13.1,
13.5-7, 13.10, **D** 2.14, **F** 4.7
- interviews **C** 11.18, 12.3, 13.5-7, **E** 4.6,
4.7, 4B-C, **F** 4.7
- questioning **D** 2.14
- restraints **C** 8.2
- searching **A** 3.11

- Decryption **B** 7.8A
- Dental impressions **D** 6.1, 6.4
see also Intimate samples
- Designated persons **B** 2.11-13, **C** 1.14, 1.16, **E** 1.9
 definitions **C** 1.13, **D** 2.19, **E** 1.6
 forcible entry to premises **D** 2.20, **E** 1.7
 identification procedures **D** 2.22
 use of reasonable force **C** 1.14
- Destruction
 body samples **D** 6.10, Annex F
 computer data **D** 2.16, Annex F (3(c))
 documentation of **D** 6.10
 fingerprints **D** 4.7, 4.13, Annex F
 footwear impressions **D** 4.19, Annex F (1-3)
 photographs and images **D** 5.22-24, Annex A (15-16), Annex E (10)
- Detainees **C** 1.1, 1.2, 1.4-12, 1A, 3.1-11, **D** 4.3
see also Care and treatment of detainees; Custody records; Detainees' rights; Injured detainees; Interviewees; Interviews; Intoxicated persons; Juveniles; Mentally disordered/mentally vulnerable persons
 access to codes of practice **C** 1.2, 17.6
 assessment **C** 3.16, 9.6, 9C, 9D, Annex E (5-6)
 charging **C** 16.1-10, 16A-D, Annex E (11)
 custody officers' duties **C**, 9CA, Annex G
 custody records **C** 2.1A-2.7
 declining legal advice **C** 6.5, 6.5A, 6.15
 delays in processing **C** 1H, 5.2, 5.6, 6G
 drug testing **C** 17.1-22, 17A-G
 enquiries about **C** 5.5
 examination to establish identity **D** 5.1-18
 exercise for **C** 8.7
 fitness to be interviewed **C** 12.3, Annex G, **F** 3B
 infectious diseases **C** 9.7
 information provision about **C** 5.5, 5.8, 5D
 informing other person of arrest **C** 3.1, 3.5, 5.1, 5D, 17.6
 intimate samples **C** 17.1-22, 17A-G, **D** 6.2
 legal representative not present **C** 6.6
 medical treatment of **C** 3.5
 non-intimate samples **C** 17.1-22, 17A-G, **D** 6.6
 normal procedure for **C** 3.1-11
 observation list **C** Annex H
 photographs **D** 3.30-33, 5.12-24, 5E
 questioning **A** 2.9-10, 2, **C** 10.8
 release **C** 1.1, 15B, 16.1B
 rest periods **C** 12.1, 12B
 restraints **C** 8.2, **C** 8.11
 reviews and extensions of detention **C** 15.1-16, 15A-G, Annex E (10)
 risk assessments **C** 3.6-10, 3E, Annex E (E2-3)
 searches of premises occupied or controlled by **B** 4.3
 searches at police stations **C** 3D, 4.1, 4A, Annex A
 special groups **C** 3.12-20
 transfer of **C** 2.3, 4.1
 visits to **C** 5B, 9.3, 9CA
 visual recording of **F** 1.3, 3.1-6, 3A-F, 4.1-19, 4A-F
 X-rays and ultrasound scans **C** Annex K
- Detainees' property **C** 4.1-5, 4A-C
- Detainees' rights **C** 1I, 2.5, 3.1, 3.3, 3.5, 3.13, 3.18-19, 3D, 5.1-8, 5A-E, 17.6
see also Legal advice; Privacy
- Detention **B** 4.1
see also Arrest; Cells; Detainees; Notification of arrest
 after charge **C** 15F, 16.7, 16C
 appropriate adults present **C** 3.17
 authorisation **C** 1.9A, 1.12, 15B(f), 16.7, 16C, Annex E (3)
 Bail Act 1976 **C** 15B(b)
 conditions of **C** 8.1-11, 8A-B
 Crime (Sentences) Act 1997 **C** 15B(c)
 duration of **A** 1.2, 3.3, 5, **C** 1.1, 14.1, 14A, 16AB, 17.10
 foreign nationals **C** Annex F
 grounds for **C** 3.4, 3.23, 3.25, 10.3
 grounds for suspicion **A** 2.9-11, 3
 Immigration Acts **C** 1.12
 Imprisonment (Temporary Provisions) Act 1980 **C** 15B(d)
 Magistrates' Courts Act 1980 **C** 15B
 maximum period **C** 15.2A, 16AB
 persons not under arrest **C** 3.21-22
 reviews and extensions **C** 15.1-16, 15A-G, Annex E (10)
 stop and search **A** 1.2, 3.3, 6
 warrants **C** 15.8, 15.16
- Detention without charge **C** 12.5, 15.2, 15.5
 Detention without warrant **C** 1.12, **D** 4.12
 Dietary advice **C** 8.6

- Director of Public Prosecutions, Guidance **C**
16.1, 16.1A, 16.1B, 16AB
- Disabled persons
see also Deaf persons; Speech-impaired persons
assistance with documentation **C** 3.20, **D**
2.13, 2B
identification procedures **D** 2.5, 2AB
treatment as **C** 1.6
- Discrimination **A** 1.1, 2.2, 2.25, 5.1
- Diseases **C** 9.7
see also Sick persons
- Disguises **A** 2.15, 3.5, 4
see also Face coverings
- Distinctive clothing **A** 2.6, 9
- DNA samples *see* Body samples
- Documentation
see also Assistance with documentation;
Audio recordings; Custody records;
Images; Interview records; Notice of
Powers and Rights; Notices to
suspects; Recording of encounters;
Search registers
arrests **G** 4.1-5
bail, persons answering **C** 3.25
body samples **D** 6.10-12
breaking seals of master audio recordings
E 6.4
cautions **C** 10.13, **G** 4.1
charging detainees **C** 16.3, 16.8-10,
Annex E (11)
complaints **C** 9.2, 9.15, 12.9
conditions of detention **C** 8.9-11
confrontations **D** 3.25-27, Annex D (7)
delays, notification of arrest or access to
legal advice **C** Annex B (13-14)
detainees' property **C** 4.4-5, 4B-C
detention of juveniles after charging **C**
16.10
detention procedure **C** 3.24, 15.5
drug testing **C** 17.12, 17.18-21
examinations to establish identity **D**
5.17-18
fingerprinting **D** 4.2, 4.7
footwear impressions **D** 4.20-1
force used **B** 8.1
given to detainees **C** 3.2
grounds for detention **C** 3.4, 3.23
group identifications **D** 3.25-27, Annex C
(12, 13, 31, 42-4)
help with checking **C** 3.5, 3.20
identification by witnesses **D** 3.1, 3.2, 3E,
Annex E (2)
identification of persons **D** 2.10-11,
3.25-27
identification parades **D** 3.25-27, Annex B
(1, 12, 23-8)
interpreters **C** 13.11
interview before receiving legal advice **C**
6.6
interviews **C** 11.20, **E** 3.3-4, 4.6, 4.8, 4C,
5.1, 5A
intimate samples **C** 17.12, **D** 6.2
intimate searches **C** Annex A (2(b), 5,
7-8)
legal representative not present **C** 6.6,
6.17
letters and telephone calls **C** 5.8
medical treatment and advice **C** 3.5, 9.9,
9.15-17, 9C, 9G-H
non-intimate samples **C** 17.12, **D** 6.5, 6.6
non-UK citizens **C** 7.5
refusal of identification procedures **D**
3.15
refusal to answer questions **C** 10.11
requests for legal advice **C** 6.16-17
reviews and extensions of detention **C**
15.5, 15.10, 15.12-16
risk assessments **C** 3.6, Annex G (7)
samples **D** 6.2, 6.5, 6.6, 6.10-12
search warrants **B** 3.6
searches of persons **A** 3.10, 4.1-10,
15-19, 21
authorisations **A** 2.14, 2.17-18, 2.20,
14
monitoring use of powers **A** 5.3-4, 17,
19
to establish identity **D** 5.8, 5.17
searches of premises **B** 2.8, 6.15
action after **B** 8.1-3
authorisation **B** 4.3
consent to search **B** 5.1, 5A-B
witnesses **B** 6.11, 8.1
searches of vehicles **A** 4.3, 4.5, 4.8-10,
16
seized property **B** 7.12-13, 7.16, 8.1, 8.2
examination **B** 7.8A, 7.11
refusal of access **B** 7.17
special groups of detainees **C** 3.24
strip searches **C** Annex A (11(c), 12)
video identifications **D** 3.25-27, Annex A
(2B, 4, 7, 9, 14, 17-18)
visually recorded interviews **F** 4.8, 5.1

- waiving of right to legal advice **C** 6.5, *11*
 X-rays and ultrasound scans **C** Annex K (1, 5)
- Documents found **B** 7.5, 7.7, 7.8A, 7.15, 7.17
- Drinks **C** 3A, 8.6
- Driving offences **D** 2.17
- Drug-affected persons **C** 9.3, *9C*, *9CA*, 11.18, 12.3
see also Intoxicated persons
- Drug-dependent persons *9C*
- Drug testing **C** 17.1-22, *17A-G*
- Drug Trafficking Act 1994 **C** 11.6
- Drugs *see* Class A Drugs; Controlled drugs; Drug testing; Medication
- Drugs Act 2005 **C** 17.17, 17.22
- Drunk persons *see* Intoxicated persons
- Dumb persons **D** 2.5
see also Disabled persons; Speech-impaired persons
- Duty Solicitor Scheme **C** 6.6
- E-fit images **D** 3.3
- Education, places of **A** 2.27, 2.28, **B** 2C, **C** 11.15, *11D*
- Education Act 1996 **D** 5.12
- Electronic fingerprinting **D** 4.5
- Electronic forms of information **A** 4.10A, **B** 7.6
see also Computers
- Encounters not governed by statutory powers **A** 4.12-20
- Endorsement, search warrants **B** 8.2
- Entitlements *see* Letters; Notice of entitlements; Rights; Telephone calls; Visits; Writing materials
- Entry
 multiple occasions **B** 6.3A
 with consent **B** 5.1-4, *5A-C*, 8.1
 without consent **B** 6.4-6
 without warrant **B** 2D, 4.1-3, 6.3B, 8.1
- Equipment failures, recordings **E** 4.15, 4H, **F** 3.3
- Ethnic background *see* Discrimination; Self-defined ethnic background
- European languages *see* Foreign languages
- Evidence **C** 9G, 10.1, 10.11, *10E*, 11.1, 11.4A, 11.6, 12.5, Annex B (1, 8), **F** 6.1
 appropriate adults **C** 1E
 criteria for arrest **G** 2.9
 reliability **C** 11C, Annex E (*E2-3*), Annex G
- Excluded material **B** 3.6, *3B*, 7.9B, 7.10
- Exclusions
 appropriate adults **C** 1B, 1F
 legal representatives from interviews **C** 6.9-14, *6D-E*
- Exercise **C** 3A, 8.7
- Exhibits **F** 4.19
- Explosives Act 1875 **B** 2B(e)
- Extensions of detention *see* Reviews and extensions of detention
- Face coverings, removal **A** 2.15-18, 4, 10, **D** 5.13, 5.14
- Films **D** 2.16, 3.28-29, Annex A (8, 14), Annex B (3, 21), Annex C (11-12), Annex D (2), **F** 6.5
- Fingerprinting **C** 1.12, **D** 4.1-11, Annex F (*F1*)
 Criminal Justice and Public Order Act 1994 **D** 2.17
 criteria for arrest **G** 2.9
 detention without warrant for **D** 4.12
 immigrants **D** 4.10-15, Annex F (5)
 Immigration Acts **D** 2.17, 4.11
 information provision **D** 4.7, 4.13
 reasonable force **D** 4.6, 4.14
 Terrorism Act 2000 **D** 2.17, 2C
- Fingerprints
see also Speculative searches
 definition **D** 4.1
 identification by **D** 1.3, 1.7, 4.1-15, *4A-B*
 Immigration and Asylum Act 1999 **C** 1.12
 retention or destruction **D** 4.7, 4.13, Annex F
 taking without consent **C** 3D, **D** 4.3
- Fitness to be interviewed **C** 12.3, Annex G, **F** 3B
- Fixed Penalty Notices **A** 4.14, **D** 5.12, **G** 2.4
- Food *see* Meals
- Footwear impressions **C** 3D, **D** 1.3A, 4.16-21, *4B*, Annex F, **G** 2.9
- Footwear removal **A** 3.5, 3.6, 7
- Force
 designated persons **B** 2.12, **C** 1.14, **D** 2.20, **E** 1.7
 confrontation by witnesses **D** Annex D (3)
 documenting use of **B** 8.1
 entry to premises **D** 2.20, **E** 1.7
 fingerprinting **D** 4.6, 4.14
 footwear impressions **D** 4.18, 4.20

- Force continued*
 persons not detained **D** 5.21
 searches of persons **A** 3.2, **D** 5.9
 searches of premises **B** 1.4, 6.6, 6.10, 6C
 taking photographs **D** 5.9, 5.14, 5.18, 5F
 taking samples **C** 12.2, 17.14, **D** 6.7, 6.10
 unnecessary or unreasonable alleged **C** 9.2
- Foreign languages **C** 3B, 6.3, 6H, 13.2-4
see also Interpreters; Language difficulties
- Foreign nationals **C** 3.3, 3A, 7.1-5, 7A,
 Annex B (B2), Annex F
see also Immigration detainees
- Grounds for arrest **C** 10.3, 10B, **G** 2.1, 2.3, 3.3, 3
- Grounds for detention **C** 3.4, 3.23
- Grounds for suspicion **A** 2.1, 2.2-11, 2.26, 2.29, 3, **C** 10.1, 10A, **G** 2
 conduct of searches on **A** 3.3
 distinctive clothing or other identification **A** 2.6, 9
 information to be given before searching **A** 3.8
 powers of arrest and **G** 2.3
 Terrorism Act 2000 **A** 2.2, 2.3, 2.8, 2.24
- Group identifications **D** 3.9-10, 3.16, 3.21, Annex C
 documentation **D** 3.25-27, Annex C (12, 13, 31, 42-44)
 in prisons **D** Annex B (5)
 notices to suspects **D** 3.17-20
 photographs **D** Annex C (8-9, 17, 42-43), Annex E (6, 8-9)
- Hair samples **D** 6.1, 6A
see also Non-intimate samples
- Hair styles and colours *see* Identifying marks
- Handicapped persons *see* Disabled persons
- Headgear, removal **A** 3.5, 4, 7-8, **D** 5.13, 5.14, 5F
- Health *see* Medical treatment and advice;
 Sick persons
- Health care professionals
see also Registered medical practitioners
 definition **C** 9A
 care and treatment of detainees **C** 8.6, 9.1-16, 9C, 9F Annex E (5-6), Annex H
 detainees' fitness for interview **C** 12.3, Annex G
 risk assessment of detainees **C** 3.6, 3.9, 9.13
 X-rays and ultrasound scans of detainees **C** Annex K (4, K1)
- Highway obstruction, criteria for arrest **G** 2.9
- HORT/1 form **A** 4.14
- Human Rights Act 1998 **B** 1.3, **G** 1.2
- Identification
 interview recording media **E** 4.11
 persons **C** 10.1, **D** 5.1-24, **F** 2D
 by body samples **D** 1.4, 1.7, 2.17, 6.1-12, 6A-E
 by fingerprints **D** 1.3, 1.7, 4.1-15, 4A-B
 by impressions **D** 1.4, 1.7
 by witnesses **D** 1.2, 3.1-33, 3A-F, Annex E (2)
 documentation **D** 2.10-11, 3.25-27
 photographs **D** 1.5, 1.7, 3.3, 5B-E, Annex B (14, 23-24), Annex E (6, 8-9)
- Identification officers' duties **D** 3.11, 3B
 group identifications **D** Annex C
 notices to suspects **D** 3.17-20
 selecting identification procedures **D** 3.14-16, 3.21, 3.22
 video identifications **D** 3.5, Annex A
- Identification parades **D** 1.2, 3.7-8, Annex B
 documentation **D** 3.25-27, Annex B (1, 12, 23-28)
 notices to suspects **D** 3.17-20
 photographs **D** Annex B (14, 23-24), Annex E (6, 8-9)
- Identification procedures
see also Confrontations; Fingerprinting;
 Group identifications; Identification parades; Photographs; Samples; Video identifications
 appropriate adults **D** 2.12, 2.15, 2A, 3.15
 arranging **D** 3.11
 circumstances requiring **D** 3.12-13
 conduct of **D** 3.11
 consent **D** 2.12, 2A, 3.17, 3.18, 3.27
 Criminal Justice and Public Order Act 1994 **D** 2.17
 custody officers' duties **D** 2.21, 3.17-20
 designated persons **D** 2.22
 identification officers' duties **D** 3.14-16, 3.21, 3.22
 images **D** 3.17, 3.20-21, 3.24, 3D
 information provision **D** 3.17-20, 3.24, 3.26

- legal representatives' representations **D** 3.15
- multiple witnesses **D** 3.2
- notices to suspects **D** 3.17-20
- officer in charge of the investigation **D** 3.11, 3.13, 3.20, *3B*, *3E*
- police staff **D** 2.1, 2.12-2.22, 3.2, 3.11
- prison inmates **D** Annex A (6), Annex B (4-5, 27)
- selecting **D** 3.14-16
- Terrorism Act 2000 **D** 2.17, 2C
- use of visually recorded interviews **F** 2D
- Identifying marks
- in identification parades **D** Annex B (10, 19)
- persons not detained **D** 5.21
- photographs **D** 1.6, 5.1, 5.4-7, 5.21-24, *5B*
- consent to **D** 5.4, 5.9, *5D*
- reasonable force **D** 5.9, 5.18
- video identification **D** Annex A (2A, 2B-C)
- Illegal entrants *see* Immigration detainees
- Illnesses **C** 9.7
- see also* Sick persons
- Images
- see also* Films; Photographs; Video identifications; Video recordings
- copies of **D** 5.15, Annex B (23), Annex C (42-3)
- destruction of **D** Annex A (15-16), Annex E (10)
- group identifications **D** Annex C (42-43)
- identification parades **D** Annex B (23)
- identification procedures **D** 3.17, 3.20-21, 3.24, *3D*
- seized property **B** 7E
- showing to witnesses **D** 3.3
- Imaging **B** 7.5, 7.11, 7.15, *7H*
- Immigration Act 1971 **B** 2D, **D** 2.17, 4.11
- Immigration and Asylum Act 1999 **B** 2D, **C** 1.12, **D** 2.17, 4.11-12
- Immigration detainees **B** 8A, **C** 8A, *15B(f)*, **D** 4.10-15, Annex F (5)
- see also* Asylum seekers; Foreign nationals
- Immigration officers
- authorisation of detention **C** 1.12, *15B(f)*
- fingerprinting powers **D** 4.11-12
- search registers **B** 9A
- searches of premises **B** 2D
- Impressions, identification by **D** 1.4, 1.7, 2.17, 2C
- see also* Dental impressions; Skin impressions
- Imprisonment (Temporary Provisions) Act 1980 **C** 1.12, *15B(d)*
- Improper treatment of detainees **C** 9.2
- Independent custody visitors **C** 1F, **F** 6.5
- Inextricably linked material **B** 7H
- Information
- see also* Cautions; Documentation; Warnings, wording of
- applications for search warrants **B** 3.1, 3.2-3, *3A-B*
- electronic forms of **A** 4.10A, **B** 7.6
- for detainees **C** 1.8
- reasonable suspicion **A** 2.4-6
- Initial assessments, misuse of drugs **C** 17.17-22
- Injured detainees **B** 9C
- Injury prevention, criteria for arrest **G** 2.9
- Insufficient samples **D** 6.2, 6.6, *6B(a)*
- Intelligence *see* Information
- Interpreters **C** 13.1-11
- see also* Translations
- audio recordings of interviews **E** 4C
- conduct of searches **A** 3.11
- confrontations **D** Annex D (4)
- custody officers' duties **C** 3.5, 3.12, 13.10
- deaf persons **C** 3.12, 11.18, 12.3, 13.1, 13.5-7, **D** 2.14, *F* 4.7
- determining need for **C** 3.5
- evidence of **C** 13.3
- group identifications **D** Annex C (14)
- identification parades **D** Annex B (8)
- language difficulties **C** 3.12, 11.18, 12.3, 13.1, **D** 2.14, *E* 4C
- letters and telephone calls **C** 5A
- speech difficulties **D** 2.14
- Interview breaks
- audio recording of interviews **E** 4.12-14, *4G*
- cautioning after **C** 10.8
- delays **C** 12.8, 12.12, *12B*
- duration **C** 12B
- interview records **C** 11.7
- meals and refreshments **C** 12.8, *12B*
- summarising reasons for **C** 10E
- visually recorded interviews **F** 4.8, 4D, *4E*
- Interview records **C** 11.7-14, 12.10-12, **G** 4.5
- after charging **C** 16.9
- cautions **C** 10.13
- complaints **C** 12.9
- during charging **C** 16.4, 16.4A

Interview records *continued*

- interpreters **C** 13.3, 13.4, 13.7, 13.9, 13.11
- interview before receiving legal advice **C** 6.6
- juveniles **C** 11.15, 11.20, 16.4A
- legal advice **C** 6.5, 6.16-17, 11.2
- mentally disordered/mentally vulnerable persons **C** 11.15, 11.20, 16.4A
- reading and signing **C** 11.11, 11.12, 11.13, 11.14, 11E, 13.3, 16.4A, Annex E (8)
- timing and signing **C** 11.19, 11.14
- Interview rooms **C** 12.4, 12.11, **E** 3.3-4, **F** 2.2, 3.3, 4.11
- Interviewees
 - see also* Interviews; Meals; Rest periods
 - information provision **C** 11.11, 11.15
 - reading and signing interview records **C** 11.11, 11.12, 11E, 13.3
 - reading and signing statements **C** 12A, 13.4, Annex D (4, 7, 11-12)
- Interviewers' responsibilities **C** 11.2, 11.5, 11B, 12.7, 13.2, 13.3, 13.7, 16.9
- Interviews **C** 11.1A-20, 11A-E, 12.1-14, 12A-B, 15.6, F 1.5
 - see also* Audio recordings; Interview records; Questioning; Statements; Visually recorded interviews
 - adequate clothing, detainees **C** 3A, 8.5
 - after charging **C** 16.5, 16.9
 - appropriate adults at **C** 11.15-18, 11C, 12.2, 12.3, 13.6, Annex E (8-9)
 - at police stations **C** 12.1-12.14, 12A-B
 - before receiving legal advice **C** 6.6-7, 6A, 6I, **F** 4.5
 - cautions **C** 10.13, 11.1A, 11.4, 12.5, 16.5
 - consent to **C** 12.5
 - deaf persons **C** 11.18, 12.3, 13.4-7, E 4.6, 4.7, 4B-C
 - delays **C** 11.1, 11.2, 11.16
 - documentation **C** 11.20, **E** 3.3-4, 4.6, 4.8, 4C, 5.1, 5A
 - fitness for **C** Annex G, **F** 3B
 - in hospital **C** 14.2, 14A
 - in transit **C** 14.1
 - juveniles **C** 11.15-18, 11C, 12.3, 13.6
 - legal representatives at **C** 6.6-14, 6D, 12.2
 - medical treatment and advice **C** 9.13, 14.2, 14A
 - mentally disordered/mentally vulnerable persons **C** 11.15-18, 11C, 12.3, 16.4A, Annex E (8-9, E2)
 - persons not under arrest **C** 10F, 12.2
 - questioning by custody officers **C** 3.4
 - refusal to answer questions **C** 10.9-11
 - reminders of right to legal advice **C** 11.2, 16.4, 16.5
 - searches of premises **B** 6.12A
 - stopping **C** 6.7, 6.10, 11.1, 11.6, 11.18
- Intimate samples **C** 3D, 17.2, 17A, **D** 2.17, 6.1, 6.2-4, 6.8, 6F
 - see also* Body samples
- Intimate searches **A** 3.7, 6, **C** 4.1, Annex A (1-8, 11(f), A1-5), **D** 5.11
 - see also* Removal of clothing
 - appropriate adults at **C** Annex A (5), Annex E (12)
 - by medical practitioners and nurses **C** Annex A (3, 3A, 4, 6, 8, A1, A3)
 - by police officers **C** Annex A (3, 6, 8, A4-5)
- Intoxicated persons
 - assessment **C** 9.5B, 9C
 - interviews **C** 11.18, 12.3
 - photographing **D** 5D(a), 5E(a)
 - supervision **C** 9.3
- Investigations
 - criteria for arrest **G** 2.9
 - hinderling of **C** 6.12A
- Irish citizens **C** 3.3, 7.1, 7.3-5, 7A
- Justices of the peace **B** 1.2, 2A(a), 2D, 3.4a, 3.6, 8.3
- Juveniles
 - see also* Appropriate adults
 - access to legal advice **C** 6.5A, Annex B (B1)
 - assistance with documentation **C** 3.20
 - cautions **C** 10.12, 11.15
 - charging **C** 16.1, 16.3, 16.4A, 16.6-7, 16.10, 16A, 16C-D
 - custody officers' duties **C** 3.13-15, 3C, 8.8, 8.10, 16.7, 16.10, 16A, 16C-D
 - detention **C** 8.8, 8.10, 9B, 11D, 15.2A, 15.3C, 16.7, 16.10, 16C
 - drug testing **C** 17.2, 17.5, 17.7, 17F, 17G
 - footwear impressions **D** 4.17
 - identification procedures **D** 2.4, 2.12, 2.15, 2A, 2AB, 3.17, 3.21
 - identifying marks **D** 5D(c)

- in care of local authority **C** 3.13, 3C, 16.7, 16.10, 16D, 17G
- in care of voluntary organisations **C** 3.13, 3C, 17G
- interview records **C** 11.15, 11.20, 16.4A
- interviews **C** 11.15-18, 11C, 12.3, 13.6
- intimate searches **C** Annex A (5)
- notification of arrest **C** Annex B (B1)
- notifying responsible officers **C** 3.14
- person responsible for welfare of **C** 3.13, 3C, 11.16
- photographs **D** 5D(c), 5E(d)
- refusal of legal advice **C** 6.5A
- removal of clothing **D** 6.9
- rights **C** 3.13
- statements **C** 11.15, 16.4A
- strip searches **C** Annex A (11(b-c))
- supervision **C** 9B
- treatment as **C** 1.5
- Knives *see* Offensive weapons
- Known, definition **D** 3.4
- Known and available suspects **D** 3.4-20
- Known but not available suspects **D** 3.21-24, 3D
- Language difficulties
- audibly recorded interviews **C** 13.3, 13.7
- conduct of searches **A** 3.11
- interpreters **C** 3.12, 11.18, 12.3, 13.1, 13.10, **D** 2.14, 4C, **F** 4.7
- interview records **C** 13.3
- statements **C** 13.4, 13.7
- visually recorded interviews **F** 4.7
- Languages *see* Foreign languages
- Law Society **C** 6.11, 6F
- Legal advice
- appropriate adult's role **C** 3.19, 1E, Annex E (4, E1)
- change of mind by detainee **C** 6.6, 6I, Annex C (1(a))
- confidentiality **C** 6J, 7.3
- delayed access to **C** 6.5, 6.6, 6A, Annex B, Annex C (1(a))
- interviews before receiving **C** 6.6-7, 6A, 6I, **F** 4.5
- persons refusing identification procedures **D** 3.15
- requests for **C** 3.19, 6.5, 6.16-17, Annex C (1(a), C1)
- right to **C** 1I, 3.1, 3.2, 3.5, 6.1-17, 6A-K, 11.2, 12.14, 15.4, 17.6, Annex A (2B), Annex K (3) **D** 3.17
- Commonwealth citizens and foreign nationals **C** 7.3
- during charging **C** 16.4
- interpreters **C** 13.9
- persons not under arrest **C** 1A, 3.21-22, 10C
- waiving **C** 1I, 6.5, 6.15
- Terrorism Act 2000 **C** 6J, Annex B (8-12)
- Legal privilege
- appropriate adults **C** 1E
- items subject to **B** 3.6, 3B, 7.2, 7.9B, 7.10
- Legal representatives
- see also* Legal advice; Non-accredited legal representatives; Solicitors
- appropriate adults **C** 1E-1F
- choice of **C** 6B
- conflicts of interest **C** 6G
- confrontations **D** Annex D (4, 6)
- custody records **C** 2.4, 2.4A, 2.5, 6.15
- exclusion from interviews **C** 6.9-14, 6D-E
- group identifications **D** Annex C (3, 13-14, 35)
- identification by witnesses **D** 3.1, 3.17, Annex A (8), Annex B (3), Annex C (11), Annex D (2)
- identification paradises **D** Annex B (8, 10, 12, 20, 23)
- identification procedures **D** 3.15
- interviews **C** 6.8-14, 6D, 12.2
- photographs **D** 3.29, Annex A (8), Annex B (3, 23), Annex C (11-12, 42-43)
- reviews and extensions of detention **C** 15.3, 15.11
- role **C** 6D
- video identifications **D** Annex A (7-9)
- video recordings **D** Annex B (23), Annex C (42-43)
- viewing broadcast or published material **D** 3.29, Annex A (8), Annex B (3), Annex C (11-12)
- Legal Services Commission **C** 6.11, 6.12
- Letters **C** 5.6-8, 5A
- Linked material *see* Inextricably linked material
- Local authorities
- juveniles' consent to identification procedures **D** 2A

- Local authorities *continued*
 responsibility for juveniles **C** 3.13, 3C, 16.7, 16.10, 16D, 17G
- Local police/community liaison officers, consultation with **B** 3.5
- Locations
see also Interview rooms; Police stations
 confrontations **D** Annex D (6)
 detention for stop and search **A** 1.2, 6
 group identifications **D** Annex C (3-7, 37-39)
 identification parades **D** Annex B (2, 5)
 interviews **C** 11.1, 11.2, 11.7, 11.16
 intimate searches **C** Annex A (4)
 searches under Misuse of Drugs Act 1971 **A** 6
 visits to, for identification by witnesses **D** 3.2
 X-ray and ultrasound scan procedures **C** Annex K (4)
- Magistrates' courts **C** 15.2, 15D
 Magistrates' Courts Act 1980 **C** 15B
 Master audio recordings **E** 2.1-3, 2A-C, 4.18, 4H, 6.2-4, 6A-C
 Master copies, visually recorded media **F** 2.4, 2C, 4.18, 4A, 4F, 5.1
 security of **F** 6.1-7, 6A-E
 Mattresses, in cells **C** 8.3, 8A
 Meals **C** 3A, 8.6, 8.9, 8A-B, 12.8, 12B
 Medical treatment and advice **C** 3.5, 3.6, 3.9, 3A, 8.6, 9.1-17, 9A-H, 12.3, 15.3C, Annex H
see also Health care professionals
 delay in arrival of medical practitioner **C** 9.6
 delay of rest periods **C** 12.2
 mentally disordered/mentally vulnerable persons **C** 3.16, 9.5, Annex E (5-6)
 questioning detainees in hospital **C** 14.2, 14A
 Medication, required by detainees **C** 9.9-12, 9.17
 Mental disorder, definition **C** 1G
 Mental Health Act 1983 **C** 1.10, 1G, 3.16, 4.1, 9.6, 9D, Annex E (5, 6)
 Mentally disordered/mentally vulnerable persons **C** Annex E
see also Appropriate adults
 access to legal advice **C** Annex B (B1), Annex E (4, E1)
 assessment **C** 3.16, Annex E (5-6)
 assistance with documentation **C** 3.20
 cautions **C** 10.12, Annex E (7)
 charging **C** 16.1, 16.3, 16.4A, 16.6, 16C, Annex E (11)
 clinical treatment **C** 3.16, 9.5, Annex E (5-6)
 detention **C** 3.15, 8.2, 15.2A, 15.2C, Annex E (3)
 identification procedures **D** 2.3, 2.12, 2A, 2AB, 3.17
 interviews **C** 11.15-18, 11C, 12.3, 16.4A, Annex E (8-9, E2)
 intimate searches **C** Annex A (5), Annex E (12)
 notification of arrest **C** 3.15, Annex B (B1)
 removal of clothing **D** 6.9
 restraint of **C** Annex E (13)
 statements **C** 11.15, 16.4A
 strip searches **C** Annex A (11 (b-c)), Annex E (12)
 supervision **C** 9B
 treatment as **C** 1.4, 1G, Annex E (1)
- Mentally vulnerable, definition **C** 1G
 Messages **C** 5.5-8
 Minority languages **C** 3B, 6.3, 6H
 Misuse of drugs, initial assessments **C** 17.17-22
see also Drug testing
 Misuse of Drugs Act 1971 **A** 2.27, 2.28-29, 6, **B** 2A(a), 2C, **C** 17.15, 17E
 Misuse of Drugs Regulations 1985 **C** 9.10
 Monitoring use of stop and search powers **A** 5.1-4, 17, 19
 Moving groups, group identifications **D** Annex C (19-24)
 Moving images **D** 2.16, 3.5, 3.17
 Multiple entries **B** 6.3A
 Multiple suspects **D** Annex B (9, 11), Annex C (20, 26, 36)
 Multiple witnesses **D** 3.2, Annex B (13, 16), Annex D (5), Annex E (3, 8)
- Nail samples *see* Non-intimate samples
 Name and address ascertainment, criteria for arrest **G** 2.9
 National Police Records (Recordable Offences) Regulations 2000 **D** 4A
 National Register of Public Service Interpreters **C** 13.1
 Necessity criteria, power of arrest **G** 2.4-9

- Non-accredited legal representatives **C**
6.12A-14, 6F
- Non-intimate samples **C** 17.2, 17A, **D** 6.1,
6.5-9, 6F
consent to taking of **C** 3D, **D** 6.5-6
- Notice of entitlements **C** 3.2, 3A, 3B
- Notice of Intended Prosecution **C** 16B
- Notice of Powers and Rights **B** 4.3, 5.1,
5A-B, 6.7-8, 8.1, 8.2
- Notices to suspects **D** 3.17-20, **F** 4.4(e), 4.19
- Notification condition, drug testing **C** 17.2,
17F
- Notification of arrest **C** 3.15, 7.2, 7.4, Annex
B, Annex E (3), Annex F, **G** 2.2
see also Cautions
- Notification of drug testing arrangements **C**
17.1
- Nurses *see* Health care professionals;
Intimate samples; Intimate searches;
Medical treatment and advice
- Observation list **C** Annex H
- Occupiers, Notice of Powers and Rights **B**
6.7-8, 8.1, 8.2
- Offensive weapons
see also Dangerous instruments;
Prohibited articles
reasonable suspicion **A** 2.6
searches of persons **A** 2.1, 2.12-14,
2.27-28, 10-13, **B** 2C
searches of premises **B** 2B(c)
- Officer in charge of the search **B** 2.10, 2F
action after searches **B** 8.1-3
conduct of searches **B** 6.14-15
consultation with local police/community
liaison officer **B** 3.5
documentation to be requested by **B** 6.15
seized property **B** 7.9-11
- Officers
see also Arresting officers; Chief Officers'
duties; Community support officers;
Custody officers' duties; Identification
officers' duties; Responsible officers;
Review officers; Senior officers
administration of controlled drugs **C** 9.10
as witnesses **D** 3A
authorisation of taking of samples **D** 6.6
availability of codes of practice **C** 1.2
detainee's right to legal advice **C** 6.4
identity of **C** 2.6A, 16.4, **F** 2.5
in charge of investigations **C** 11.6, 16.1,
F 6.6
in identification parades **D** Annex B (11)
in video identifications **D** Annex A (6)
intimate searches by **C** Annex A (3, 6, 8,
A4-5)
not in uniform **A** 3.9, **B** 2G, 6.5(i)
protection of **F** 2.5, 2E
recording of encounters **A** (Gen.),
4.11-20
reporting information **C** 9.4
strip searches by **C** Annex A (11)
writing of statements under caution **C**
Annex D (6-12)
X-ray and ultrasound scan procedures **C**
Annex K (2, 3)
- Oppression, use of **C** 11.5
- Order of persons, identification parades **D**
Annex B (13)
- Orders requiring explanations of material **B**
3.4
- Owners, seized property **B** 7.16-17
- Paramedics **D** 6.4
- Penalty notices **A** 4.14, **D** 5.12, **G** 2.4
- Personal details **A** 4.2-3, 4.17-18, 18
- Personal effects **C** 4.2-3
- Persons accompanying officers **B** 2.9, 2.11,
3C, 8.1, 8.2
- Persons not detained **A** 1, **C** Annex C (C1),
D 5.19-24, 6.2, 6.3, 10C
- Persons not under arrest
cautions **C** 3.21, 10.2, 10C, 10F-G, **G**
3.2, 4
detention **C** 3.21-22
in public places **A** 4.12-19
personal details **A** 4.17-18
right to legal advice **C** 1A, 3.21-22, 10C
right to record of encounter **A** 4.15, **A**
4.19
treatment **C** 1A
- Petty Sessions (Ireland) Act 1851 **B** 2B(f)
- Photographing, definition **D** 2.16
- Photographs
see also Images
arrest criteria **G** 2.9
authorisation **D** 5.17
broadcasting **D** 3.28-29, Annex A (8, 14),
Annex B (3, 21), Annex C (11-12),
Annex D (2)
consent to **D** 5.4, 5.9, 5D
Criminal Justice and Public Order Act
1994 **D** 2.17
definition **D** 2.16

Photographs *continued*

- destruction **D** 3.30-33, 5.22-24, Annex E (10)
- detainees **D** 3.30-33, 5.12-24, *5E*
- documentation of **D** 5.17-18, Annex E (11-12)
- documents found **B** 7.5, 7.17
- group identifications **D** Annex C (8-9, 17, 42-3), Annex E (6, 8-9)
- identification of persons **D** 1.5, 1.7, 3.3, *5B-E*, Annex B (14, 23-4), Annex E (6, 8-9)
- identifying marks **D** 1.6, 5.1, 5.4-7, 5.21-24, *5B*
- Immigration Act 1971 **D** 2.17
- juveniles **D** *5D(c)*, *5E(d)*
- legal representatives entitlements **D** 3.29, Annex A (8), Annex B (3, 23), Annex C (11-12, 42-3)
- notice to suspects **D** 3.17
- officers taking **D** 5.17
- persons not detained **D** 5.21-24
- reasonable force **D** 5.9, 5.14, 5.18, *5F*
- removal of headgear and face coverings **D** 5.13, 5.14, *5F*
- retention **D** 5.6, 5.12A, 5.16, 5.22, *5B*, Annex E (10)
- showing to public **D** 3.28-29, Annex A (8)
- showing to witnesses **D** 3.3, Annex E
- Terrorism Act 2000 **D** 2.17, *2C*
- video identifications **D** 3.5, Annex A (10, 13), Annex E (6, 8-9)
- Physical exercise **C** *3A*, 8.7
- Physical features *see* Identifying marks
- Pillows, in cells **C** 8.3, *8A*
- Places *see* Locations
- Pocket books **B** 2.8, **C** 1.17, **D** 2.11, **E** 1.10, **F** 1.7
 - arrests **G** 4.1
 - cautions **C** 10.13
 - identification procedures **D** 3.2(e)
 - interview records **C** 10.13, 11.7, **E** 5.1, **F** 5.1
 - searches of premises **B** 4.3
- Pointed articles *see* Dangerous instruments
- Police National Computer, checking **C** 3.6
- Police officers *see* Officers
- Police (Property) Act 1897 **B** *7A*
- Police Reform Act 2002 **A** 4.20, **B** 2.11, **C** 1.13, **D** 5.12
- Police staff **A** 4.20, **C** 1.15
 - audio recording **E** 1.8, 1.9
 - care of detainees **C** 9.4
 - codes of practice **A** (Gen.), **D** 2.1, 2.22, **C** 1.2, **C** 1.15, 1.16
 - identification procedures **D** 2.1, 2.18, 2.12-22, 3.2, 3.11, Annex B (17), Annex E (1)
 - identity of **C** 2.6A, **D** 2.18, **E** 2.3
 - official report books **C** 1.17, **D** 2.11, **E** 1.9, **F** 1.7
 - recording of encounters **A** (Gen.)
 - warnings before intimate searches **C** Annex A (2B)
 - written statements **C** Annex D (6-12)
 - X-ray and ultrasound scan procedures **C** Annex K (2, 3)
- Police stations
 - see also* Locations
 - as places of safety **C** 1.10
 - attendance of appropriate adults **C** 3.15, 3.17, Annex E (3, *E1*)
 - custody records of detainees **C** 2.1A-2.7, *2A*
 - for lodgement of prisoners **C** 4.1
 - interviews at **C** 11.1, 11.2, 11.7, 11.18, 12.1-14, *12A-B*
 - normal procedure for detainees **C** 3.1-11
 - persons voluntarily attending **C** *1A*, 2.1A, 2.1, 3.1, 3.21-22
 - searching of detainees **C** *3D*, Annex A (4)
 - taking of fingerprints at **D** 4.3
 - transfer between **C** 5.3
- Police surgeons **C** 9.1, 9.8
- Political refugees, notification of arrest **C** 7.4
 - see also* Immigration detainees
- Posters, advertising right to legal advice **C** 6.3, *6H*
- Pre-trial support persons **D** 2.15A, *2AB*
 - see also* Appropriate adults
- Premises
 - definition **B** 2.3
 - forcible entry **D** 2.20, **E** 1.7
 - securing **B** 6.13
 - seizure of **B** *7B*
 - see also* Entry; Search warrants
- Prescribed persons **C** 17.13, *17C*
- Prison custody **C** 4.1
- Prison inmates, identification procedures **D** Annex A (6), Annex B (4-5, 27), Annex C (40-1)
 - see also* Convicted prisoners
- Prisons, group or video identifications in **D** Annex B (5)

- Privacy
 health matters **C 9E**
 legal advice in **C 6J, 7.3, Annex B (3), Annex E (E1)**
 searches of premises **B 1.3, 6.10**
 visits to detainees by consular officials **C 7.3**
- Probationary/accredited legal representatives **C 6.12A-14, 6F**
- Proceeds of Crime Act 2002 **C Annex B (2, 9)**
- Production orders **B 2B(f), 3.4, 3.7**
- Prohibited articles **A 2.6, 2.9-10**
see also Dangerous instruments;
 Offensive weapons
- Property *see* Detainees' property; Seizure of property
- Property offences, criteria for arrest **G 2.9**
- Protection of children and vulnerable, criteria for arrest **G 2.9**
- Pubic hair samples *see* Intimate samples
- Public decency, criteria for arrest **G 2.9**
- Public encounters *see* Recording of encounters
- Public scrutiny, records of stops and searches **A 5.4, 19**
- Publicity **D 3.28-29, Annex A (8, 14), Annex B (3, 21), Annex C (11-12), Annex D (2)**
- Questioning
see also Interview breaks; Interviews
 authorisation **C 1.9A, 1K**
 by custody officers **C 3.4**
 cautioning before **C 10.1, G 3.1**
 deaf people **D 2.14**
 detainees **A 2.9-10, 2, C 15.6**
 during reviews and extensions of detention **C 15.6**
 during searches of premises **B 6.12**
 establishing identity **C 10.1**
 finishing **C 11.6**
 in hospital **C 14.2, 14A**
 in transit **C 14.1**
 juveniles and mentally disordered/mentally vulnerable persons **D 2.14**
 notification of grounds for detention before **C 3.4**
 persons not detained **A 1**
 persons with language or speech difficulties **D 2.14**
 recording **A 4.13**
 refusal to answer **C 1K, 10.9-11, 10C, 12.5, G 3.7**
 special restrictions **C 14.1-2, 14A**
 standing during **C 12.6**
 Terrorism Act 2000 **C 10.1**
- Race Relations (Amendment) Act 2000 **A 1.1**
- Racial discrimination *see* Discrimination
- Reading difficulties **C 1.6, D 2.5**
 assistance with documentation **C 3.20, 11.11, 16.4A, D 2.13, 2B**
 statements **C Annex D (12)**
- Reasonable force *see* Force
- Reasonable grounds for suspicion *see* Grounds for suspicion
- Recordable offences **D 4A**
- Recording and sealing, master audio recordings **E 2.1-3, 2A-C, 4.18, 4H**
- Recording media
 definition **E 1.6**
 identification **E 4.11**
 interview breaks **E 4.12A-13**
 interview commencement **E 4.3**
 removing from recorder **E 4.11, 4.12A, 4.16**
 security **E 5.2, 6.1-4, 6A-C**
- Recording of encounters **A (Gen.), 4.11-20, 15-20**
 exceptional circumstances **A 4.1, 4.12**
- Records *see* Documentation
- Refreshment breaks **C 12.8, 12B**
- Refugees *see* Political refugees
- Registered medical practitioners **C 3.16, 9.10, Annex A (3, 3A, 4, 8, A1, A3), Annex E (6), Annex K (4, K1)**
- Religious beliefs **A 2.2, 4, 8, C 8.6, D 5F**
- Remanded prisoners held in police cells **C 1.12, 15B(d)**
- Removal of clothing **C 8.5**
see also Face coverings; Headgear; Intimate searches; Strip searches
 during searches **A 3.5-7, 4, 6-8, C 4.1, Annex A (9-12), D 5.10**
 when taking samples **D 6.9**
- Removal of recording media from recorder **E 4.11, 4.12A, 4.16**
- Replacement clothing **C 8.5, 8.9**
- Republic of Ireland's citizens **C 3.3, 7.1, 7.3-5, 7A**
- Request condition, drug testing **C 17.2**
- Responsible officers **C 3.14**
- Rest periods **C 12.2, 12B, 15.7, 15C**

- Restraints **C** 8.2, 8.11, Annex E (13)
- Retention
- clothing **C** 4.2
 - documents **B** 7.5
 - fingerprints **D** 4.7, Annex F
 - footwear impressions **D** Annex F (4, F1(c))
 - photographs and images **D** 5.6, 5.12A, 5.16, 5.22, 5B, Annex A (15-16), Annex E (10)
 - property **B** 7.14-16, 7G, 7H
 - samples **C** 17.16, **D** 6.8, Annex F
- Review officers **C** 15.1, 15.3C, 15.4, 15.9, 15.9A, 15.9C, 15.10, 15.11 15.12, 15.14, 15A
- Reviews and extensions of detention **C** 15.1-16, 15A-G, Annex E (10)
- Rights
- see also* Legal advice; Privacy
 - denial of **C** 5.6
 - detainees **C** 1I, 2.5, 3.1-5, 3.13, 3.18, 3D, 5.1-8, 5A-E, 17.6
 - non-UK citizens **C** 7.1-5, 7A
 - not to be held incommunicado **C** 5.1-8, 5A-E
 - owners of seized property **B** 7.16-17
- Risk assessments **C** 3.6-10, 3E, 9.3
- fitness for interview **C** 9.13, Annex E (8), Annex G
 - intimate searches **C** Annex A (1, 3A, A1), Annex E (12)
 - medical advice **C** 9.13
- Road obstruction, criteria for arrest **G** 2.9
- Road Traffic Act 1988 **A** 4.14, **B** 2B(a), **C** 10.9, 11.1A, 3D, **D** 2.17, 4A, **G** 3.7
- Road Traffic Offenders Act 1988 **C** 16B, **D** 2.17, 5.12
- Saliva samples *see* Non-intimate samples
- Samples **D** 6.1-12, 6A-F
- see also* Body samples; Breath samples; Intimate samples; Non-intimate samples; Sufficient/suitable samples
 - criteria for arrest **G** 2.9
 - destruction **D** Annex F
 - drug testing **C** 17.1-22, 17A-G
- Scars *see* Identifying marks
- School premises **A** 2.27, 2.28, **B** 2C
- Scotland, arrest warrants issued in **C** 1.12, **D** 2.17
- Scottish police force officers **C** 1.12, **D** 2.17
- Sealing master audio recordings **E** 2.1-3, 2A-C, 4.18, 4H
- Search registers **B** 9.1, 9A
- Search warrants
- action after searches **B** 8.1, 8.2-3
 - applications for **B** 3.1-8, 3A-B
 - endorsement **B** 8.2
 - immigration officers **B** 2D
 - issue **B** 1.2, 2A(a-b), 2D
 - outwith England and Wales **B** 2.6, 2B(f)
 - under Criminal Justice (International Co-Operation) Act 1990 **B** 2.6
 - Police and Criminal Evidence Act 1984 **B** 1.2, 2A
 - return of **B** 8.3
 - Terrorism Act 2000 **B** 2A, 3.4, 3.7
 - Theft Act 1968 **B** 2A(a)
- Searches of detainees **C** 3D, 4.1, 4A
- Searches of persons
- see also* Intimate searches; Non-intimate searches; Removal of clothing; Stop and search; Strip searches
 - cautioning before questioning **C** 10.1, **G** 3.1
 - conduct of **A** 3.1-11, 6, **C** 10.1
 - community support officers **A** Annex C
 - controlled drugs **A** 2.6, 2.27, 2.28, 3.3, Annex C, **C** Annex A (2(b), 2A, 2B)
 - criteria for arrest **G** 2.9
 - dangerous instruments **A** 2.1, 2.12-14, 2.27, 2.28, **B** 2C
 - entering sports grounds **A** 1.5
 - found during search of premises **A** 2.1, 2.27-29, **B** 2.4
 - found on school premises **B** 2C
 - Misuse of Drugs Act 1971 **B** 2C
 - offensive weapons **A** 2.1, 2.12-14, 2.27-8, 10-13, **B** 2C
 - reasonable force **A** 3.2, **D** 5.9
 - Terrorism Act 2000 **A** 2.19-24, 3.5, 7-8, 12, 14, 17
 - to establish identity **D** 1.6, 5.1-11, 5.16-21
- Searches of premises
- see also* Entry
 - action after **B** 8.1-3
 - authorisation **B** 2.7
 - breath samples **B** 2B(a)
 - cautioning during **B** 6.12
 - compensation **B** 6.7, 6A
 - conduct of **B** 1.4, 6.9-12, 6.15, 6B, 7.7

- controlled drugs **B 2C**
 copying or imaging material found **B 7.5**,
 7.11, 7.15, 7.17, 7H
 criteria for arrest **G 2.9**
 damage caused during **B 8.1**
 dangerous instruments and offensive
 weapons **B 2B(c)**
 decryption of documents found **B 7.8A**
 Explosives Act 1875 **B 2B(e)**
 Human Rights Act 1998 **B 1.3**
 immigration officers **B 2D**
 information given before searching **B 6.5**,
 6.7-8
 information given before seeking consent
B 5.2
 information in electronic forms found **B**
 7.6
 interviews during **B 6.12A**
 multiple occasions **B 6.3A**
 occupied or controlled by detainees **B 4.3**
 Petty Sessions (Ireland) Act 1851 **B 2B(f)**
 Police and Criminal Evidence Act 1984 **B**
 6.14-15
 questioning during **B 6.12**
 reasonable force **B 1.4**, 6.6, 6.10, 6C
 retention of material found **B 7G**
 right to privacy **B 1.3**, 6.10
 Road Traffic Act 1988 **B 2B(a)**
 school premises **B 2C**
 securing premises after **B 6.13**
 seizure of property **B 3C**
 Summary Jurisdiction (Process) Act 1881
B 2B(f)
 Terrorism Act 2000 **B 2B(d)**, 6.14-15
 time of **B 6.1-3**
 Transport and Works Act 1992 **B 2B(b)**
 witnesses **B 6.11**, 8.1
 Searches of vehicles *see* Vehicles
 Searches without warrant *see* Entry, without
 warrant
 Seize and sift powers **B 6.3**, 7.1, 7.7-13,
 7C-D
 Seizure of premises **B 7B**
 Seizure of property **B 3.6**, 3C, 7.1-17, 7A-H
 community support officers **A Annex C**
 documentation **B 7.12-13**, 7.16, 8.1, 8.2
 immigration officers **B 2D**
 Self-administration, controlled drugs **C 9.10**
 Self-defined ethnic background **A 4.3**, 4.5,
 4.17, 4.18, 18, Annex B
 Semen samples *see* Intimate samples
 Semi-conscious detainees, supervision **C**
 9.3, 9H
 Senior officers **C 1.9A**
see also Chief Officers
 authorisation for drug testing **C 17.1**,
 17.3, 17.4, 17.6, 17.8
 authorisation for searches **C Annex A (2**,
 3, 3A, A1-5)
 authorisation for X-rays and ultrasound
 scans **C Annex K (1)**
 complaints **C 9.2**
 detainees' letters and telephone calls **C**
 5.6
 detainees' right to legal advice **C 6.6**,
 6.12A, 6.14, 6F, 6I, Annex B (1, 8)
 interviews with vulnerable suspects **C**
 11.18, Annex E (E3)
 named in custody record **C 2.2**
 notification of arrest **C Annex B (1, 8)**
 removal of solicitors **C 6.10-11**
 review and extension of detention **C 15.2**,
 15A, 15B, 15E, Annex E (10)
 staff protection **C 2A**
 Terrorism Act 2000 **C 15.8**
 Serious Organised Crime and Police Act
 2005 **G 1.4**, 2.7
 Sick persons **C 1.8**, 3.5, 9.12, 11.18, 12.3,
 Annex G
 Sign language **F 3.1(d)**
 Signatures **C 3.20**, 4.4, 5.8, Annex B (14), **F**
 4.18
 custody records **C 3.5**, Annex B (4)
 interview records **C 11.9**, 11.11, 11.12,
 11.13, 11.15, 16.9
 refusal to sign **C 2.7**, 3.2, 5.8, 11.11,
 11.14, 11E, 16.9, Annex D (12), **F 4.18**
 written statements **C 16.9**, Annex D (4, 7,
 9, 11)
 Significant statements *see* Statements
 Silences
 adverse inference **C 6.6**, 10.1, 10.5, 10.6,
 10.9-11, 10C, 11.4A, 16.2, Annex B
 (D) Annex C, F 4.1
 explanations to detainees **C Annex C (3**,
 C2)
 significant **C 11.4**, 11.4A, 11A, **E 4.6**, **F**
 4.6
 Skin impressions **D 2.17**, 2C, 6.1, 6.6
see also Non-intimate samples
 Social workers **C 3.16**, 17G, Annex E (6)

- Solicitors **C** 1F, 2.4, 3.1, 3.19, 3.20, 15.3, **F** 4.5
see also Legal advice; Legal representatives
 at interviews **C** 6.8-11
 choice of **C** 6B
 communication with **C** 3.21, 5.7, 6.1, 6.5
 conduct of 6.9-11
 confidentiality **C** 6J, Annex B (3), Annex E (E1)
 conflicts of interest **C** 6G
 definitions of **C** 6.12, **D** 2.6, **E** 1.5, **F** 1.5
 delayed access to **C** 6.6, 6A, Annex B
 detainees not allowed to consult **C** 6.6, Annex C (1(a), C2)
 duty **C** 6.1, 6.6, 6.11, 6B, Annex C (1(a))
 interpreters **C** 13.9
 juveniles **C** 6.5A
 removal of **C** 6.10-11, 6E
 representatives of **C** 12A-6.14, 6F
- Special procedure material **B** 3.6, 3B, 7.9B, 7.10
- Special warnings **F** 4.2
- Specimens of breath *see* Breath samples
- Speculative searches **D** 4.19, 4.21, 4B, 6.8, 6.12, 6E, Annex F
- Speech-impaired persons **C** 1.6, **D** 2.5, 2.14, **F** 3.1(d)
see also Disabled persons; Language difficulties
- Statements
see also Written statements
 appropriate adults **C** 1E
 audio recording **C** 12A, **E** 3.5
 confirmation in interviews **C** 11.4, 11A, 11E
 criteria for arrest **G** 2.9
 juveniles and mentally disordered/mentally vulnerable persons **C** 11.15, 16.4A
 not in English **C** 13.4
 persons with reading difficulties **C** Annex D (12)
 reading and signing **C** 13.4, Annex D (4, 7, 11-12), Annex E (8)
 significant **C** 11.4, 11.4A, 11A, 11E, **E** 4.6, **F** 4.6
 under caution **C** 12.13-14, 12A
 visually recording **F** 3.5, 3D, 4.18
- Stationary groups, group identifications **D** Annex C (25-29)
- Still images *see* Photographs
- Stolen goods **A** 2.6
- Stop and search
see also Searches of persons
 conduct of **A** 3.1-11
 powers **A** 2.1-29, 10-13, Annex A
 community support officers **A** Annex C
 detention of persons **A** 1.2, 3.3, 6, **C** 1.12
 monitoring use of **A** 5.1-4, 17, 19
 racial discrimination **A** 1.1, 2.25
 principles **A** 1.1-5
 records of **A** 4.10A, 21
- Street bail *see* bail
- Street Offences Act 1959 **D** 4A
- Strip searches **C** 4.1, Annex A (9-12), Annex E (12)
see also Removal of clothing
- Sufficient/suitable samples **C** 17B, **D** 6.2, 6.6, 6B
- Summary Jurisdiction (Process) Act 1881 **B** 2B(f)
- Supervision **C** 9.3, 9.15, 9CA, 9F, 9H
see also Observation list
 detainees under restraint **C** 8.11
 juveniles and mentally disordered/mentally vulnerable persons **C** 9B
 medical advice **C** 9.13-14, 9F
 self-administration of controlled drugs **C** 9.10
- Support persons **D** 2.15A, 2AB
see also Appropriate adults
- Suspects
see also Detainees; Grounds for suspicion; Identification procedures
 identity unknown **D** 3.2-3
 information for **C** 11.6
 known and available **D** 3.4-20
 known but not available **D** 3.21-24, 3D
 notice to **D** 3.17
 refusal to answer questions **C** 10.1, **F** 4.6
 significant silences and statements **C** 11.4, 11.4A, 11A
- Swabs *see* intimate samples; non-intimate samples
- Tape recordings *see* Audio recordings
- Tapes *see* Recording media
- Tattoos *see* Identifying marks
- Telephone calls **C** 5.6-8, 5A, 5D-E
 access to legal advice **C** 6.5, 6J, **F** 4.5

- authorising interview before legal advice
C 6I
 authorising self-administration of controlled drugs **C 9.10**
 reviews and extensions of detention **C 15.3B, 15.3C, 15.9-11, 15.14, 15F**
 Terms of cautions **C 10.5-9, 10D, 16.2, Annex C**
 Terrorism Act 2000 **C 1.11, 1.12**
 access to legal advice **C 6J, Annex B (8-12)**
 audio recording of interviews **E 3.2**
 body samples **D 2.17, 2C, 6C**
 cautioning **G 3.1**
 conditions of detention **C 8A**
 identification procedures **D 2.17, 2C**
 letters and telephone calls **C 5.6**
 notification of arrest **C Annex B (8-12)**
 photographs **D 2.17, 2C**
 questioning detainees **C 10.1**
 reasonable grounds for suspicion **A 2.2, 2.3, 2.8, 2.24**
 reviews and extensions of detention **C 15.8, 15A, 15F**
 search warrants **B 2A, 3.4, 3.7**
 searches of persons **A 2.19-24A, 3.5, 7-8, 12, 14, 17**
 searches of premises **B 2B(d), 6.14-15**
 stop and search powers **A (Gen.), 2.1, 2.8, 2.19-26**
 review and extension of detention **C 15.8, 15A**
 visually recording interviews **F 2.5(a), 3.2, 3E**
 Theft Act 1968 **B 2A(a), C 17E**
 Timing/dating of recording media **F 2.3, 2B**
 Toilets, access of detainees to **C 3A, 8.4**
 Translations **C 3B, 6.3, 6H, 13.4**
see also Interpreters
 Transport and Works Act 1992 **B 2B(b), C 3D, 11.1A, D 2.17**
 Treatment *see* Medical treatment and advice
 Trigger offences **C 17.3, 17.4, 17.15, 17E**
 Ultrasound scans **C Annex K**
 Unattended vehicles **A 4.8-10**
 Uniforms, officers not wearing **A 3.9, B 2G, 6.5(i)**
 Unlawful articles *see* Prohibited articles
 Unnecessary or unreasonable force **C 9.2**
 Unsuitable samples **D 6.2, 6.6, 6B(b)**
 Unusual physical features *see* Identifying marks
 Urine samples *see* Intimate samples
 Vagrancy Act 1824 **C 17E, D 4A**
 Vehicle Defect Rectification Scheme Notice **A 4.14**
 Vehicles
 establishing ownership **C 10.1**
 recording of encounters **A 4.14**
 searches **A 3.8-11, 4.3, 4.5, 4.8-10, 16, Annex C**
 seizure of **B 7B**
 stop and search powers **A 2.19**
 Video cameras, in custody area **C 3.11**
 Video conferencing **C 15.3C, 15.9-9C, 15F, 15G**
 Video identifications **D 1.2, 3.5-6, 3.14, 3.17-21, 3.25-27, Annex A**
 in prisons **D Annex B (5)**
 photographs **D Annex A (13), Annex E (6, 8-9)**
 prison inmates **D Annex A (6), Annex B (4-5)**
 Video recordings **C 2.1, D Annex B (2, 23-4), Annex C (8-9, 42-3)**
 Visits **C 5.4, 5B, 7.3-4, C 9.3, 9.14, 9CA**
see also Supervision
 Visual recording
see also Visually recorded interviews;
 Certified recording media
 definition **F 1.6**
 master copies **F 2.4, 4.18, 4A, 4F, 6.1-6.7, 6A-E**
 openness **F 2.1, 2A, 3.6, 4.3, 4.11**
 stopping **F 3E, 4.12**
 working copies **F 2.4**
 Visual recording equipment **F 2.2, 2A, F 3.6**
 failure of **F 3.3, 4.15**
 Visually impaired persons **C 1.6, 3.20, D 2.5, 2.13, 2B**
see also Blind persons; Disabled persons
 Visually recorded interviews **C 13.3, 13.7, 13.9, 16.9, F 3.1-6, 3A-F, 4.1-19, 4A-G, 5.1-2, 5A**
 at police discretion **F 3A**
 authorising officer **F 3F**
 breaks **F 4.8, 4.12-14, 4D, 4E**
 cautioning **F 4.1, 4.5, 4.14, 4D**
 commencement **F 4.3-6**
 conclusion **F 4.17-19**
 criteria for **F 3.1**

- Visually recorded interviews *continued*
documentation **F** 4.8, 4.9, 4.19
date and time **F** 2B, 4.4(d), 4.12, 4.13, 4.17, 6.7
explanation to suspect **F** 4.4
identification of parties **F** 4.4(b-c)
identification uses **D** 3D, **F** 2D
in court **F** 3E, 4D, 4E
information not connected with offence **F** 4.10
non-recording of interviews **F** 3.3
objections to **F** 4.8, 4G
refusal of interviewee **F** 3.3
- Voice identification parades **D** 1.2
- Voluntary attendance at police stations **C** 1A, 2.1A, 2.1, 12.2, **F** 3.4
- Voluntary organisations **C** 3.13, 3C, 5C, **D** 2A, 17G
- Vulnerable people, protection, criteria for arrest **G** 2.9
- Vulnerable suspects *see* Disabled persons; Juveniles; Mentally disordered/mentally vulnerable persons
- Warnings, wording of
failure to provide sample **C** 17A
refusal of intimate search **C** Annex A (2B, A6)
refusal of X-ray or ultrasound scan **C** Annex K (K2)
see also Cautions
- Warrants *see* Entry, without warrant; Search warrants
- Washing facilities, access to **C** 3A, 8.4
- Weapons *see* Offensive weapons
- Welsh language **C** 3B, 6.3, 6H
- Witnesses
see also Confrontations; Group identifications; Identification parades; Video identifications
destruction of fingerprints and samples **D** Annex F (3(b))
examination of seized property **B** 7.8, 7.12, 7D
identification by **D** 1.2, 3.1-33, 3A-F, Annex E (2)
police officers as **D** 3A
pre-trial support persons **D** 2.15A, 2AB
searches of premises **B** 6.11, 8.1
showing photographs to **D** 3.3, Annex E
- Working copies
audio recordings **E** 2.2, 2A, 6A
visual recordings **F** 2.4
Writing materials **C** 5.6
see also Letters
- Written advice from solicitor **C** 6.1
- Written consent
footwear impressions **D** 4.16
intimate searches **C** Annex A (2(b), 7)
X-rays and ultrasound scans **C** Annex K (1)
- Written notices *see* Documentation
- Written records **C** 10.1, 11.7-14
- Written statements **C** 11.15, 12.13-14, 12A, 16.4, Annex C (1(b)), Annex D, Annex E (8)
see also Statements
- X-rays **C** Annex K
- Youth Justice and Criminal Evidence Act 1999 **C** Annex C (1), **D** 2AB
- Youth Offending Team **C** 3.14

The Codes contained in this booklet have been issued by the Home Secretary under the Police and Criminal Evidence Act 1984 and have been approved by Parliament.

They deal with contacts between the police and public in the exercise of police powers to stop and search and to search premises and with the treatment, questioning and identification of suspects and the tape recording of interviews.

The Codes regulate police powers and procedures in the investigation of crime and set down safeguards and protections for members of the public.

The Codes provide a clear statement of the rights of the individual and the powers of the police. Copies of the Codes issued under the Police and Criminal Evidence Act 1984 must be readily available in all police stations for consultation by police officers, detained people and members of the public.

www.tso.co.uk

ISBN 0-11-341306-8

9 780113 413065 >