

Home Office

Technical Guidance for Body Worn Video Devices

Published October 2016

Publication No 077/16

Author: Toby Nortcliffe

Technical Guidance for Body Worn Video Devices

Publication No 077/16

ISBN 978-1-78655-142-9

FIRST PUBLISHED 2016

© Crown copyright 2016

This publication is licensed under the terms of the Open Government Licence v3.0 except where otherwise stated. To view this licence, visit nationalarchives.gov.uk/doc/open-government-licence/version/3 or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk.

Home Office -

Centre for Applied Science and Technology

Sandridge

St Albans

AL4 9HQ

United Kingdom

TELEPHONE: **+44 (0)1727 816400**

FAX: **+44 (0)1727 816233**

E-MAIL **cast@homeoffice.gsi.gov.uk**

WEBSITE: **www.homeoffice.gov.uk/cast**

Introduction

This document is an updated version of CAST’s Body-Worn Video Technical Guidance published in May 2014. It not only reflects the improvements in BWV technology, but is also influenced by the experience of UK police forces committed to large scale deployment of BWV devices and through consultation with industry.

Not only is this guidance designed to assist police forces when procuring and deploying BWV devices, but also to enable industry in understanding the often unique technical functionality required by the police.

BWV devices come in a range of physical and technical designs, but ultimately perform the same basic functions. On a national level some aspects of this guidance are intended to improve conformity across all BWV devices particularly around effective operational functionality, safeguarding data and capturing best evidence. Furthermore, it aims to ensure that evidence produced by BWV can be shared with all Criminal Justice System partners.

Technology used in BWV devices continues to develop rapidly and, where appropriate, future technical guidance will be amended to reflect any changes.

Key

	Explains the significance of the topic
	Functionality that is considered appropriate
	Functionality that is NOT considered appropriate
	Provides background information on the topic

Colour has been used in this publication to convey information; should it be printed in black and white some of this will be lost.

Sections:

1. **POSITIONING AND ATTACHMENT** – Ensuring the camera is facing events and the device is secure
2. **RECORDING** – Capturing best evidence
3. **EVIDENTIAL INTEGRITY** – Enabling continuity along the evidential chain
4. **DATA SECURITY** – Protecting and managing evidence
5. **OPTIONAL FEATURES** – Enhancing the deployment of BWV

Positioning and Attachment

Ensuring the camera is facing events and the device is secure

POINTING THE CAMERA

⚠	Device must be pointed correctly to ensure that the best evidence is captured
✓	Body mounted devices are suitable for regular police roles, but some specialist roles require devices to be head mounted
✓	Articulation within the device/dock/camera combination should ensure the best video evidence is captured regardless of the User's shape, size or their other equipment demands
✓	Devices should be kept out of contact with clothing and other equipment to ensure the best audio evidence is captured
✓	When achieved, the correct pointing position should not be easily displaced
i	Extreme wide angle lenses do not remove the need to correctly point the device
i	Avoid the device being obscured by clothing and other equipment
i	Inadequately pointed devices will produce a poor quality recording

👎 Camera pointing too high so light sky causes dark foreground

👎 Camera pointing too high so can't see subject

👍 Ideal aiming so good light and view of suspect

👎 Incorrect mounting position for this operational role

👍 Correct mounting position for this operational role

MOUNTS

⚠	Devices need to be securely attached to avoid accidental loss and malicious removal
✓	Secure and quick release mount, such as Klick Fast, attached to tactical vests and other police clothing
✓	Body harness or lanyard with secure and quick release mount, such as Klick Fast, for plain clothes operation
✓	Picatinny rail or ARC (Accessory Rail Connector) mount for ballistic helmets
✓	Physical design of some devices may require a bespoke mount
✓	Any mount should limit movement of the device when the User is in motion
✓	Any mount should still ensure that the device is pointed correctly
i	Secure and quick release mounts can be retro fitted to most police clothing

ARC
(Accessory Rail Connector)

Picatinny mount

Secure and quick release
mount (e.g. Klick Fast)

Harness with a
Klick Fast mount

FIELD OF VIEW

⚠	BWV devices employ wide angle lenses that record a broad scene in full focus
✓	Between 70° and 130° on the horizontal for Standard Definition's 4:3 aspect ratio
✓	Between 120° and 170° on the horizontal for High Definition's 16:9 aspect ratio
✗	Extreme wide angle lenses do not remove the need to correctly point the device
ℹ	Extreme wide angle lenses cause image distortion, mostly visible at the edges of the image
ℹ	A camera's Field of View (FoV) cannot be compared with the complex human visual system

VIDEO ORIENTATION

⚠	Video must be viewable at the correct orientation irrespective of how the device is attached
✓	Rotation of the video should be possible using free software including VLC media player
✓	Time and date information should remain correctly orientated
✓	Ideally video should be automatically re-orientated when required
ℹ	Incorrect video orientation should be avoided
ℹ	Correcting orientation in editing software can be a complex process
ℹ	Video should be rotated and not flipped to avoid a mirrored image

Recording

Capturing best evidence

ACTIVATION/DEACTIVATION

	Standard Operating Procedures determine when the User activates and deactivates recording
	Easy to do when the device is attached and through touch only
	Prevention against accidental activation and deactivation
	Activation and deactivation control separate from other controls
	Feedback to the User when activation and deactivation occurs
	Activation and deactivation could also be controlled by the User through a remote control unit
	Automated or remote secondary activation can be used as a back up to manual activation

RECORDING INDICATOR

	People need to be made aware that they are being recorded
	Indicator such as a red light visible from the front of the device when recording is activated
	Additional indicator may be required to inform the User when recording is activated
	Ability to disable all visual and audible indicators for specialist operational roles that require the User's presence to be concealed
	Devices should display an icon and/or text notifying its function to record video and audio
	Users should display an icon and/or text notifying they are carrying a device that records video and audio, if it is not possible to display this on the device
	Users should whenever possible tell people that they are recording video and audio

RECORDING CAPACITY

⚠	Devices require enough storage capacity to cover the recording requirements of a working shift
✓	Minimum of 2-3 hours recording capacity is suitable for normal operations
i	Average length of all video recordings per shift is unlikely to exceed 60 minutes
i	Some operations may result in recordings lasting over 2 hours
i	If operations are likely to exceed the recording capacity it may be beneficial to reduce the number of devices recording at any one time
i	For a 10 minute video expect: <ul style="list-style-type: none"> 100-300 MB for SD 350-500MB for HD 1000-1500MB for UltraHD/4K

BATTERY CAPACITY

⚠	Devices require enough battery capacity to cover the recording requirements of a working shift
✓	Fulfil the 2-3 hour minimum recording capacity on a single charge irrespective of continuous background power demands
✓	Chargeable with docking station and by USB cable
✓	Mobile charging using in-car power socket and portable USB chargers
✓	Battery only replaceable by manufacturer unless designed to be user-swappable
i	Continuous background features that increase power consumption include pre-record buffer, standby mode, GPS and secondary camera
i	Temporary User activated features that increase power consumption include Infrared lamp, LED lamp, WiFi and Bluetooth
i	Battery performance is reduced in cold temperatures
i	Higher image resolution recordings increase power consumption
i	Batteries have a limited life and a performance drop is likely after 300 charging cycles
i	If operations are likely to exceed the battery capacity it may be beneficial to reduce the number of devices recording at any one time

BATTERY STATUS INDICATOR

⚠	Users need to know a device’s state of charge
✓	Indicator showing the charge level and when the device is being charged
i	Charge indicators normally take the form of a bar graph or coloured LED
i	Indicators only act as a guide and devices should be fully charged at the start of a shift
i	Devices deploying a Battery Management System provide greater accuracy on the charge level and the battery’s state of health

AUDIO QUALITY

⚠	Audio performance is heavily influenced by environmental effects and BWV devices are frequently used outside where these effects are strongest
✓	Clearly record a conversation between the User and people in close proximity
✓	Optimised to record speech rather than background noise
✓	Ability to record video without audio <small>“In the Picture: A data protection code of practice for surveillance cameras and personal information” - ICO, May 2015</small>
i	Audio will be adversely affected by background factors that include wind, traffic, barking dogs, shouting and clothes rustling
i	Headphones or good quality speakers will, up to a point, improve the intelligibility of the recording

VIDEO QUALITY

⚠ Several factors affect video quality although the most obvious are resolution and frame per second rate (fps). In addition, BWV devices are frequently used when light levels are low

- ✓** Minimum resolution is Standard Definition
- ✓** Minimum frame rate is 25fps (UK PAL standard)
- ✓** Produce an acceptable video recording under street lighting and inside buildings
- ✓** Maintain a constant frame rate; except in low light when a reduction can result in a better video recording

- ⓘ** Higher resolution and increased frame rates improve quality, but increase file size, data transfer time, storage requirements and likelihood of playback performance issues as well as a decrease in low light level performance
- ⓘ** Poor environmental conditions such as rain, fog and low light significantly affect quality regardless of resolution or frame rate
- ⓘ** Boosted low light level performance can result in a blurred, grainy or unnatural looking recording
- ⓘ** Infrared and LED lamps can enhance low light performance, but increase power consumption
- ⓘ** A good quality display will, up to a point, improve the visual appearance of the recording
- ⓘ** Unlike CCTV, BWV recordings are not heavily affected by data compression

Rain

Night

Rain at night

Evidential Integrity

Enabling continuity along the evidential chain

OPEN STANDARD VIDEO FORMAT

⚠	BWV recordings need to be viewed by Police and Criminal Justice System partners across multiple IT platforms
✓	Recording is viewable in its original format using free software including VLC media player
✓	Audio is synchronised with video
✓	When transferred off the device, recordings should be preserved in their original format and any metadata retained
✗	Proprietary file formats that require specialist replay software should not be used
i	In video terminology, a container file format (e.g. mp4, mov or avi) comprises a video codec (e.g. H264 or H265), an audio codec (e.g. mp3 or AAC) and information (e.g. technical metadata, time & date and subtitles)

TIME AND DATE

⚠	For evidential continuity, the correct time and date must always be visible in BWV footage
✓	Visible when being replayed using free software including VLC media player
✓	Visible in clips and stills acquired from an original video file
✓	Visible when downscaled to Standard Definition resolution
✓	Visible and accurate when frame rate is reduced to 25 fps for DVD-Video for court replay
✓	GMT time zone for UK
✓	ISO format YYYY-MM-DD and hh:mm:ss (24hr)
✗	Proprietary software should not be required to view the time and date
i	Time requires regular correction to maintain accuracy
i	Devices may require additional manual correction for BST
i	GPS data can provide independent and automated calibration

VIDEO FILE CREATION

⚠	For continuity, each recorded incident should have its own file or files, with a unique file name or code
✓	File name or code is not altered when the video file is transferred off the device
✓	Characters in the file name or code should indicate when a single recorded incident has been saved in multiple files
i	Long video recordings may be saved not in a large single file, but rather in smaller multiple files designed to improve playback

Data Security

Protecting and managing evidence

For an improved understanding of Data Security please also see the following publications:

[Safeguarding Body Worn Video Data](#) - CAST, October 2016

[Encryption guidance](#) - Information Commissioner’s Office, March 2016

STORAGE MEDIA

⚠	Video recordings must not be tampered with, lost or accidentally destroyed
✓	Non removable internal media is best for data security
✓	If media is removable, there should be a safeguard to impede its removal so that it is not vulnerable to accidental loss
i	Common media options are solid state drive (non removable only), SD or microSD cards (removable or non removable)
i	Removal of media should only be performed by an appointed and technically competent person

DATA ENCRYPTION

⚠	Video recordings should be protected if the device is lost
✓	Encryption is recommended by the Information Commissioners Office and Surveillance Camera Commissioner as an effective way to achieve data security
✓	AES-128 and AES-256 are common standards for data encryption
✗	Proprietary file formats are not a substitute for correctly implemented encryption
i	Encryption is only effective if access codes and authentication systems are correctly managed
i	Correctly managed encryption should only form part of a data protection strategy

RECORDING INTEGRITY

⚠	User should be confident that the device has correctly produced the recording
✓	No data is lost due to power failure
✓	Not possible to overwrite data once recording capacity is reached
✓	Disrupted video file is still readable if a device malfunctions during recording
✓	Audio is still recorded if the camera malfunctions
✓	Video is still recorded if the microphone malfunctions
✗	Other police issue equipment should not interfere with BWV devices
✗	BWV devices should not interfere with other police issue equipment

USER ACCESS

⚠	Limit the potential for the User to interfere with the recording
✓	User is unable to erase or edit the recordings on the device
✓	Ability to manage recordings on the device only possible with special administrator access
✓	Authentication such as a PIN is required to replay any recording either on the BWV device or via a mobile app
i	Erasing and editing of video recordings should only be performed via the back office system unless device is a standalone unit
i	Video recordings should be erased from the device only after being transferred to and secured in the back office system

DATA TRANSFER TO BACK OFFICE SYSTEM

⚠	Video recordings should be transferred off the device as soon as possible
✓	Data transfer is via a docking station or with a USB cable
✓	Back office systems should allow the transfer of data from any manufacturer's devices
✓	For higher data transfer rates the use of USB 3.0 technology can be beneficial
✗	Standard data transfer procedure should not require the removal of storage media, but the use of a cable or preferably a docking station
i	Typically, Users will transfer video recordings off the device by the end of the shift
i	Expect data transfer rates of 5-25MB/s for USB 2.0 and 100MB/s plus for USB 3.0
i	Transfer rates are affected by connector type, the number of devices transferring data, IT infrastructure and network bandwidth
i	Mutual aid may require a portable data transfer system

DURABILITY

⚠	Devices should be suitably robust and function effectively in their operational environment
✓	Minimum rating of IP54
i	IP (Ingress Protection) rating is the common measure of a device's resistance to dust and water
i	IP54 is 'dust protected' and 'protected against water splashes'
i	Most devices are at least IP65 that is 'dust tight' and 'protected against water jets'
i	Higher still is IP67 that is 'dust tight' and 'water proof up to 1m'
i	IK (Impact Protection) ratings also exist that indicate impact protection from a device being dropped
i	IP and IK ratings do not require certification by an independent testing laboratory

Optional Features

Enhancing the deployment of BWV

DISPLAY SCREEN

⚠	Enables a range of functions whether on the front or rear of the device or through a mobile app
✓	Display requires a safeguard to ensure recordings cannot be replayed and viewed by a third party if the device is lost
i	Allows the User to check camera view, review video recordings and can improve its functionality
i	Mobile apps on an additional device can allow video recordings to be reviewed on a larger display with better audio as well as improve functionality such as tagging video files
i	Built-in display does not require an additional device using a mobile app, but can increase power consumption

PRE-EVENT RECORDING BUFFER

⚠	A continuous recording loop designed to ensure that relevant information is still captured if the User is unable to immediately activate the recording
✓	Configurable buffer time and ability to disable the function
✓	Should not affect when a User activates recording on their device
i	Could ensure potential evidence is not lost if manual recording activation is delayed
i	Recording buffer is an overwriting loop and is only permanently saved after manual activation
i	Increases power consumption
i	Standard Operating Procedures and supervision should dictate activation and deactivation of recording

PHOTOGRAPH FUNCTION

	A better method of producing an image than acquiring a still from a video recording
	Ability to take a photograph while recording is activated
	Save as a High Quality JPEG image format
	Populate Exif technical metadata fields
	An LED lamp or flash will improve photos in low light
	Ability to view photo on a display will assist the User
	Image files will have the same continuity and data loss safeguards as video files
	Additional user instruction should be provided for this function

GEO TAGGING

	Applies location data to image and video files
	Use open standard protocols
	Apply to image and video files
	Can be paired with additional mobile device to extract location data
	Accuracy of GPS data may decrease in built up areas
	Can improve the organising and retrieval of video within the back office system
	Can be used for regular calibration of time and date
	Generally limited to external locations

ISBN-978-1-78655-142-9