

[bookmark: _GoBack]

Comhairle Contae Mhuineacháin
MONAGHAN COUNTY COUNCIL

[image: C:\Users\kmckenn\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\MCC_LogoNew.jpg]

CLOSED CIRCUIT TELEVISION (CCTV)
(Including the use of other surveillance technologies)
POLICY & GUIDELINES

Adopted by Management Team at its meeting on
14th December 2018

CONTENTS
INTRODUCTION
1. Policy Statement
2. Policy Purpose
3. Policy Scope
[bookmark: _Hlk518393317]Part A: USE OF CCTV UNDER GENERAL DATA PROTECTION RULES
4. Legislation
5. Purposes of CCTV
6. Roles & Responsibilities
7. Summary Description & Technical Specifications for the CCTV System
8. Siting of Cameras
9. Quality of the Images from CCTV
10. Retaining Information & Processing Images
11. Covert surveillance
PART B: USE OF CCTV FOR LAW ENFORCEMENT PURPOSES
12. Processing data for law enforcement purposes

13. Types and purposes of surveillance technology in use
14. Logging of automated processing

15. Retaining personal data

16. Roles and responsibilities

17. Covert surveillance for law enforcement purposes

PART C: MISCELLANEOUS
18. Notifications, information & signage

19. Security of CCTV systems and risk assessment
20. Access to the Images
21. Data Subject Access Requests
22. Access Requests from An Garda Síochána
23. Security companies/Data Processors

24. Purpose limitation/prohibited use
25. Policy review

INTRODUCTION
1.0 Policy Statement

1.1 CCTV and surveillance systems have a legitimate role to play in helping to maintain a safe and secure environment for our staff and visitors. Monaghan County Council also has statutory law enforcement rights and obligations. These roles must be balanced, proportionate and undertaken in compliance with data protection law. This policy is intended to assist staff in complying with legal obligations when working with personal data.

1.2 Any questions in relation to this policy should be directed to Monaghan County Council’s DPO at dataprotectionofficer@monaghancoco.ie.

1.3 Monaghan County Council has the following types of surveillance systems in place:
· CCTV;
· Handheld recording units; and
· A live webcam

1.4 These systems are in place at each of Monaghan County Council premises and in numerous other locations throughout Monaghan for the following purposes:
· protecting the safety and security of its staff, buildings, assets and information located or stored on the premises;
· Securing public order and safety in public places including through community-based CCTV schemes
· to fulfil Monaghan County Council’s own law enforcement purposes e.g. illegal dumping/litter pollution
· Viewing live stream public events and traffic online.

1.5 Images are monitored and recorded locally at each building/location and will be used in strict accordance with this policy. These systems are owned by both Monaghan County Council and external security companies, details of which are contained in Appendix 1 and Appendix 2.

1.6 CCTV systems operated by Monaghan County Council are regulated in accordance with the Data Protection Acts 1988-2018 (as amended) and the General Data Protection Regulation (GDPR) (the ‘Acts’).

1.7 For the purpose of the Acts (including Part 5 of the Data Protection Act 2018, where relevant) the Data Controller is Monaghan County Council.

1.8 Where images captured by surveillance technology are capable of identifying a natural person, they constitute personal data and are covered by the Acts. This Policy is associated with the Monaghan County Council Privacy Notice and Data Protection Policy, the provisions of which should be adhered to at all times.
1.9 Our data protection contact for the purpose of the Acts is:

Data Protection Officer:
Pauline McClean
Email: dataprotectionofficer@monaghancoco.ie

Security Officer:
Suzanne Monahan
Email: smonahan@monaghancoco.ie

2.0 Policy Purpose

2.1 The purpose of this policy is to outline the procedures and safeguards in place in regard to the operation of and access to the CCTV systems, and the use of other technologies and the resultant images.

3.0 Policy Scope

3.1 This policy applies to all Monaghan County Council staff, including consultants, interns and temporary workers and to all CCTV and surveillance systems operated by Monaghan County Council under:
a) General data protection rules, as set out in the Acts (excluding Part 5 of the Data Protection Act 2018) and
b) For law enforcement purposes, under Part 5 of the Data Protection Act 2018

Part A: USE OF CCTV AND OTHER SURVEILLANCE TECHNOLOGIES UNDER GENERAL DATA PROTECTION RULES
4.0 Legislation

4.1 The Acts (excluding Part 5 of the Data Protection Act 2018).
4.2 The following Data Protection Principles apply to the use of CCTV. Personal data must be:
· Processed lawfully, fairly and in a transparent way (‘transparency’);
· Collected for specified, explicit and legitimate purposes and not further processed in a manner that is incompatible with those purposes (except for archiving in the public interest) (‘purpose limitation’);
· Adequate, relevant and limited to what is necessary for the purposes its being processed (‘data minimisation’);
· Accurate and kept up to date (‘accuracy’);
· Kept safe and secure using appropriate technical and organisational measures (‘integrity and confidentiality’);
· Retained for no longer than is necessary for the specified purpose (‘storage limitation’).
Monaghan County Council must be able to demonstrate compliance with each of these principles (‘accountability’).

5.0 [bookmark: _Hlk520287748]Purpose of the CCTV and use of other technologies

5.1 Community based CCTV scheme at Mullaghmatt/Cortolvin

[bookmark: _Hlk518480978][bookmark: _Hlk518304207][bookmark: _Hlk518481036]This Community based CCTV system has been installed by Mullaghmatt/Cortolvin Community scheme and Monaghan County Council in conjunction with the Gardai in accordance with Section 38 (3) (9c) of the Garda Siochana Act 2005 where Monaghan County Council is the Data Controller. The purpose is to secure public order and safety and to deter illegal or anti-social behaviour in public places. This purpose will be achieved by monitoring the system to:

· [bookmark: _Hlk520365620]Deter those having criminal intent;

· Assist in the prevention and detection of crime and to investigate security incidents to secure evidence, should such incidents occur;

· Facilitate the identification, apprehension and prosecution of offenders in relation to crime and public order.

5.2 CCTV systems at playgrounds and public carparks

These systems have been installed by Monaghan County Council with the purpose of securing public order and safety in public places. These purposes will be achieved by monitoring the system to:
· Deter those having criminal intent;
· Assist in the prevention and detection of crime and to investigate security incidents in order to secure evidence, should such incidents occur;
· [bookmark: _Hlk523498505]Facilitate the identification, apprehension and prosecution of offenders in relation to crime and public order.
5.3	CCTV systems on Monaghan County Council’s premises and buildings
These systems have been installed by Monaghan County Council with the purpose of protecting the security of Monaghan County Council’s property and helping to ensure the safety and security of all Monaghan County Council staff, visitors and its service users, consistent with respect for the individuals' privacy. These purposes will be achieved by monitoring the system to:

· Deter those having criminal intent;
· Assist in the prevention and detection of crime and to investigate security incidents to secure evidence, should such incidents occur;
· Facilitate the identification, apprehension and prosecution of offenders in relation to crime and public order;
· In certain circumstances, where Monaghan County Council becomes aware of or suspects inappropriate or unlawful activity on the part of its employees of a reasonably serious nature, CCTV may be used as part of the formal internal investigation and disciplinary procedure, where necessary and proportionate. Covert surveillance for these purposes is generally prohibited – see below for further information.

5.4. Webcam

Monaghan County Council has installed a livestream webcam camera which transmits images from the Diamond in Monaghan Town. This a video camera that streams its image in real time and is connected to the web continuously for an indefinite time supplying a view of the Diamond for anyone who visits Monaghan County Council’s web page over the internet. The primary purpose of this camera is to facilitate the public in viewing live stream public events which are advertised on social media or to view traffic online. The video streams are not saved or used for any other purpose.

6.0 Roles & Responsibilities

6.1 The CCTV systems in use, including those in Monaghan County Council’s premises and the Community based schemes at Mullaghmatt/Cortolvin, are operated and maintained by a number of external security companies, as outlined in Appendix 1 and Appendix 2.

6.2 [bookmark: _Hlk518465791]Each CCTV system is accessed as necessary by designated staff of Monaghan County Council. Images captured by each system are monitored and recorded in individual control room/box/comms. Monitors are not visible from outside the control room. Details of persons authorised to access the control room/box are contained in Appendix 3.

6.3 No unauthorised access to the individual control room/boxes will be permitted at any time. Access will be strictly limited to the individuals listed in Appendix 3, authorised members of senior management, an Garda Siochana and any other person with statutory powers of entry.

6.4 Staff and visitors may be granted access to the individual control room/box on a case-by-case basis and only then on written authorisation from the relevant Head of Section. In an emergency and where it is not reasonably practicable to secure prior authorisation, access may be granted to persons with a legitimate reason to enter the individual control rooms.

6.5 Before allowing access to the individual control room/box, staff will satisfy themselves of the identity of any visitor and that the visitor has appropriate authorisation. All visitors will be required to complete and sign the visitors’ log, which shall include details of their name, their department or organisation they represent, the person who granted authorisation and the times of entry to and exit from the centre. A similar log will be kept of any visitors granted emergency access.

6.6 In order to protect the security of the CCTV system, a number of technical and organisational measures have been put in place, including:

· Access rights to users are granted only to those where it is strictly necessary for them to carry out their work;
· Only the Director of Services or his/her Deputy (after consulting with Monaghan County Council’s Data Protection Officer) can grant, alter, or annul any access rights of any persons.
· Once a hard drive has reached the end of its use it will be erased prior to secure disposal.
· All CCTV systems are password protected.

6.7 All CCTV equipment is tested and monitored in a planned and co-ordinated manner by designated staff of Monaghan County Council who are responsible for reporting any defects to the external security companies.

6.8 [bookmark: _Hlk518468918]Following consultation with the Data Protection Officer, the Director of Services and each Head of Section has overall responsibility for overseeing the management of CCTV within their respective directorate, and ensuring the designated staff are adequately trained and informed of the appropriate use of CCTV.

6.9 The Data Protection Officer is responsible for monitoring compliance with this policy.

7.0 [bookmark: _Hlk520303279]Summary Description & Technical Specifications for the CCTV system

7.1 The CCTV systems are conventional static systems. They record digital images and are equipped with motion detection. They record any movement detected by the cameras in the area under surveillance, together with time, date and location.

7.2 All cameras operate 24 hours a day, seven days a week.

7.3 The image quality in most cases allows identification of those individuals in the camera’s area of coverage.

Cameras are located at strategic points on Monaghan County Council premises, principally at the entrance and exit points of sites and buildings. Cameras are also located at strategic points throughout the community. The locations of all CCTV cameras within the control of Monaghan County Council are set out in the attached Appendices.

7.4 Most cameras are fixed or may facilitate a swivel action.

8.0 Siting of Cameras

8.1 It is essential that CCTV equipment is sited in such a way that it only monitors those areas intended to be covered by the equipment.

8.2 Cameras placed so as to record external areas should be positioned in such a way as to prevent or minimise recording of passers-by or of another person’s private property.

9.0 Quality of the Images from CCTV

9.1 It is important that the images produced by the equipment are as clear as possible in order to ensure that they are effective for the purposes for which they are intended.

9.2 The equipment and recording media should be maintained on a regular basis and upgraded if necessary to ensure the quality of the images is upheld.

9.3 Although every effort has been made to ensure maximum effectiveness of the CCTV system, it is not possible to guarantee that the system will detect every incident taking place within the area of coverage

10.0 [bookmark: _Hlk520303915]Retaining Information

10.1 Digital recordings are made using digital video recorders operating in time lapse mode. Incidents may be recorded in real time.

10.2 [bookmark: _Hlk523757803]It is important that the images are not retained for longer than is considered necessary for the purposes for which they are processed. Therefore, unless the images are required to investigate an incident, they will not be retained beyond a maximum of thirty days. After 30 days the footage will be automatically over-written.

11.0 Covert Surveillance

11.1 The use of recording mechanisms to monitor individuals and obtain their data without the individual’s knowledge is generally unlawful. Covert surveillance is normally only permitted on a case by case basis, where necessary for the purposes of preventing, detecting or investigating offences, or apprehending or prosecuting offenders.

11.2 Covert surveillance must be focused and of short duration. Covert cameras will only be used where there is reasonable cause to suspect that unauthorised or illegal activity is taking place or is about to take place. The final objective in using covert surveillance should be actual involvement of An Garda Síochána or other prosecution authorities for potential criminal investigation or civil proceedings being issued. Only specific (and relevant) individuals/locations should be recorded. If no evidence is obtained within a reasonable period, the surveillance should cease.

11.3 If the surveillance is intended to prevent crime, overt cameras (e.g. regular CCTV cameras with appropriate signage) may be considered to be a more appropriate measure, and less invasive of individual privacy.

11.4 Permission of the Director of Services and/ or Head of section must be obtained before considering covert surveillance. The DPO must also be consulted by the Director/Head of Section and the activity is likely to require that a Data Protection Impact Assessment is carried out. The decision to adopt covert recording will be fully documented and will set out how the decision to use covert recording was reached and by whom.

11.5 Staff viewing covert surveillance footage must be authorised by a Chief Executive’s Order.

11.6 If covert surveillance is operated by an external company, a Chief Executive’s order must be prepared to authorise that company to act on behalf of Monaghan County Council.

PART B: USE OF CCTV AND OTHER SURVEILLANCE TECHNOLOGIES FOR LAW ENFORCEMENT PURPOSES
12.0 [bookmark: _Hlk518469722]Processing data for law enforcement purposes

12.1 Where Monaghan County Council is acting as a ‘Competent Authority’ and is operating CCTV and surveillance systems for law enforcement purposes, Part 5 of the Data Protection Act 2018 will apply to this data processing activity. Different rules apply to the processing of data for law enforcement purposes.

12.2 Monaghan County Council is the Competent Authority in respect of the CCTV systems/cameras/technologies set out in Appendix 2.

12.3 The information contained in this Part B applies to all CCTV operated by Monaghan County Council for law enforcement purposes such as, for example, in order for Monaghan County Council to issue fines for litter/dumping offences.

1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0
10.0
11.0
12.0
13.0
14.0
15.0
16.0
17.0
18.0
19.0
13.0 Types and purposes of the surveillance technology in use

13.1 CCTV
The CCTV systems at bottle banks and litter black spots have been installed by Monaghan County Council for the purpose of detecting and preventing waste and litter offences under the Litter Pollution and Waste Management Acts. These purposes will be achieved by monitoring the system to:

· Detect waste and littering offences
· Assist in the prevention and detection of littering and illegal dumping and secure successful prosecutions

1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0
10.0
11.0
12.0
13.0
13.1
13.2 Handheld units
The handheld units are used by the Traffic Wardens to issue tickets for pay parking and motor tax offences. Handheld units record photographic images of vehicles which can be uploaded to an IT system which is linked to the Vehicle Licencing Authority in Shannon. The primary purpose of these images is to secure evidence in the issuing of fines or enforcing traffic laws in accordance with the Local Authorities (Traffic Wardens) Act 1975 (as amended) and the relevant Road Traffic Acts.

14.0 Logging of automated processing

1.0
2.0
3.0
4.0
5.0
6.0
7.0
8.0
9.0
10.0
11.0
12.0
13.0
14.0
14.1 A ‘Data Log’ shall be maintained in respect of all processing by automated means including CCTV and other automated surveillance, in accordance with the requirements of Section 82 of the Data Protection Act 2018.

14.2 [bookmark: _Hlk531689997]The Data Log shall contain the following information:
a) The collection of personal data in this way by Monaghan County Council i.e. a list of CCTV systems in use and the alteration of any such data;
b) [bookmark: _Hlk531690528]The consultation of the data by any person (including the identity of the person who consulted; the date, time and reason for the consultation; identity of the recipient);
c) The disclosure of the data including the transfer of the data to any other person (including the identity of the person who disclosed; the date, time and reason for the disclosure; identity of the recipient);
d) The combination of the personal data with other data;
e) The erasure of all or some of the personal data.

14.3 The Data Log shall not be used for any purpose other than to:
a) Verify the lawfulness of the processing;
b) Monitor the processing being carried out by Monaghan County Council;
c) Ensure the integrity and security of the personal data concerned or
d) For the purpose of criminal proceedings.

15.0 Retaining data

15.1 The data collected shall not be retained for longer than is necessary for the specific law enforcement purpose.

15.2 A quarterly review of all data held for law enforcement purposes must be carried out by the Head of Section (in conjunction with the DPO) to determine whether data can be deleted.

15.3 Head of Section is responsible for coordinating and responding to any requests from the data subject and all communication with the data subject should be through the Data Protection Officer.

16.0 Roles and responsibilities

16.1 Following consultation with the Data Protection Officer, each Director and Head of Section has overall responsibility for overseeing the contractual CCTV/surveillance services provided in each section and ensuring the designated staff are adequately trained and informed of the appropriate use of CCTV.

16.2 The DPO is responsible for monitoring compliance with this policy and should be consulted on all issues concerning data protection and the use of CCTV or other surveillance technologies.

17.0 Covert surveillance for law enforcement purposes

17.1 Again, the use of recording mechanisms to monitor individuals and obtain their data without the individual’s knowledge is generally unlawful. Covert surveillance is normally only permitted on a case by case basis, where necessary and proportionate for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties.

17.2 Permission of the Director of Services and/ or Head of section must be obtained before considering covert surveillance. The DPO must also be consulted by the Director/Head of Section and the activity is likely to require that a Data Protection Impact Assessment is carried out in advance. The decision to adopt covert recording will be fully documented and will set out how the decision to use covert recording was reached and by whom.

17.3 All processing of personal data for law enforcement purposes (not just through CCTV/surveillance) must be lawful, fair and transparent. In relation to all processing carried out for law enforcement purposes we must always provide the following information to data subjects:

· The name and contact details of the controller i.e. Monaghan County Council;
· The contact details of the Data Protection Officer;
· The purpose for which the personal data are intended to be processed or are being processed (e.g. to enforce litter and waste pollution laws and road traffic laws);
· Information detailing the right of the data subject to request from the controller access to, and the rectification or erasure of the personal data;
· Information detailing the right of the data subject to lodge a complaint with the DPC and the contact details of the DPC.

Under Section 90 of the Data Protection Act 2018, this information can be provided by means of a notice on Monaghan County Council’s website. The information set out in this notice (per the above) is intended to be general in nature and should (where applicable) refer to the fact that covert surveillance is carried out where necessary and proportionate for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties.

17.4 In certain individual cases, where further information is necessary to enable the data subject to exercise his or her rights under Part 5 of the Data Protection Act 2018, we are required to provide the data subject with the following additional information, having regard to the circumstances in which the personal data is to be processed or has been collected:

· The legal basis for the processing of the data, including any transfers of the data;
· The period for which it will be retained or where this isn’t possible to determine, the criteria used to determine this period;
· Where applicable, each category of recipients of the data.

This additional information is only to be provided in specific cases to enable the data subject to exercise their rights, such as for example, where the information is collected without the knowledge of the data subject. Monaghan County Council can only withhold this additional specific information from the data subject (i.e. through covert surveillance) where one of the permitted restrictions set out in Section 94 of the Data Protection Act applies i.e. the restriction is necessary and proportionate for the purposes of:

(i) avoiding obstructing official or legal inquiries, investigations or procedures;
(ii) avoiding prejudicing the prevention, detection, investigation or prosecution of criminal offences or the execution of criminal penalties;
(iii) protecting public security;
(iv) protecting national security, or
(v) protecting the rights and freedoms of other persons.

17.5 Staff viewing covert surveillance footage must be authorised by a Chief Executive’s Order.

17.6 If covert surveillance is operated by an external company, a Chief Executive’s order must be prepared to authorise that company to act on behalf of Monaghan County Council.

PART C: MISCELLANEOUS
18.0 Notifications, information & signage

18.1 Data subjects must be notified of, and provided with certain information in relation to, the processing activity being carried out by Monaghan County Council, irrespective of the purpose of the surveillance. This information is included in the signage appended to this document and in Monaghan County Council’s Privacy Notice.

18.2 It is also essential that signage is displayed in a prominent place where they will be clearly seen by staff, people supported by Monaghan County Council, and the public. Templates for signage are available in Appendix 4.

19.0 Security of CCTV systems and risk assessment

19.1 Following consultation with the Data Protection Officer, before any CCTV systems or other forms of surveillance technologies are implemented, Monaghan County Council must:

1. Carry out a risk assessment in respect of the processing which evaluates the risks to the rights and freedoms of individuals arising from the processing;
2. Carry out a Data Protection Impact Assessment in respect of the processing (as required by Article 35 of the GDPR and Section 84 of the Data Protection Act 2018) and
3. [bookmark: _Hlk518467987]Implement the security measures set out in Section 77 of the Data Protection Act 2018 and listed in Appendix 5.

19.2 Any other technical and organisational measures necessary to protect the data from unauthorised or unlawful processing and accidental loss, destruction or damage must also be implemented. This includes robust IT security solutions and strict physical and electronic access controls.

19.3 [bookmark: _Hlk518466147]Access to the systems is strictly limited to the members of Monaghan County Council staff and/or security companies acting on its behalf which are set out at Appendix 3.

19.4 The granting of access permissions shall be determined and approved by Director of Services.

20.0 Access to the images

20.1 It is important that access to, and disclosure of images and recordings are strictly controlled and documented. This is to ensure that the rights of the individual are maintained, and that the chain of evidence remains intact should the images be required for evidential purposes.

20.2 All access to images and recordings will be recorded in the Access Log and Data Log (as set out under Section 14 above in respect of automated processing for law enforcement purposes).

20.3 Access to CCTV images and systems will be restricted to those staff who need to have access in accordance with the purposes of the system. Access to the systems is strictly limited to the members of Monaghan County Council staff and/or security companies acting on its behalf which are set out in appendices attached. The procedures for accessing the data, as set out at Section 6.0 above, shall be followed at all times.

20.4 The granting of access permissions shall be determined and approved by Director of Services.

20.5 Access to images by third parties:
Disclosure of recorded material will only be made to third parties in strict accordance with the purposes of the system and is limited to the following authorities:
· Law enforcement agencies where images recorded would assist in a criminal enquiry and/or the prevention of terrorism and disorder
· Prosecution agencies
· Relevant legal representatives
· The media where the assistance of the general public is required in the identification of a victim of crime or the identification of a perpetrator of a crime
· People whose images have been recorded and retained unless disclosure to the individual would prejudice criminal enquiries or criminal proceedings.
· Emergency services in connection with the investigation of an accident.

Access to these images will normally be through the following: Request from law enforcement agencies by Court Order, Freedom of Information access request or a Data Subject Access Request.

20.6 Only in exceptional circumstances may images be disclosed to those carrying out formal internal investigation or disciplinary procedure, where it can reasonably be expected that the disclosure of the images may help the investigation or prosecution of a sufficiently serious disciplinary office or a criminal offence.

21.0 Data subject rights and access requests

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
21.1. CCTV images of an identifiable natural person are personal data and are covered by the Acts. Anyone who believes that they have been filmed by CCTV or other surveillance technologies is entitled to ask for a copy of the data from the Data Controller (Monaghan County Council), subject to exemptions contained in the Acts. They do not have the right of instant access.

21.2. Monaghan County Council has a Data Subject Access Request Protocol in place which should be referred to when a request is received.

21.3. A person whose image has been recorded and retained and who wishes access to the data must apply in writing to the Data Protection Officer at County Offices, The Glen, Monaghan, H18 YT50 or by email to dataprotectionofficer@monaghancoco.ie.

21.4. The Data Protection Officer will then arrange for a copy of the data to be compiled and given to the data subject. All communications with the data subject must go through the Data Protection Officer. A response will be provided promptly and in any event within one month of the request having been made, subject to receiving satisfactory proof of identification from the data subject.
21.5. The Acts provide the right to refuse a request for a copy of the data in certain circumstances, particularly where such access could prejudice the prevention or detection of crime or the apprehension or prosecution of offenders. The application of this right of refusal will be managed by the Data Protection Officer.

21.6. If it is decided that a data subject access request is to be refused, the reasons will be fully documented, and the data subject informed in writing, stating the reasons.

21.7. The following information should be logged where access is provided:
· Record the reason for disclosure e.g. DSAR; FOI request, law enforcement request
· Record the details of the image disclosed i.e. the date, time and location of the image
· Record who was present when the images were disclosed
· Record whether any images were disguised/blurred to prevent identification of individuals other than the data subject
· Record the number of access requests per year

21.1
21.2
21.3
21.4
21.5
21.6
21.7
21.8 A third party’s personal data (i.e. data relating to an individual who is not the person making the request) should never be released in response to a Data Subject Access Request. Individuals who are not the data subject should be disguised from the footage/images before release, through pixilation, redaction etc. If it is not possible to disguise the images, an external company may be contracted to facilitate this.

21.9 Requests cannot be complied with where there are insufficient details supplied relating to the date and time of recording. Correspondence is to be sent to the requester advising them of this.

21.10 If the data subject wishes to view the images on site, as opposed to a copy being sent, the viewing should take place in a closed office with only the relevant individuals present.

21.11 Access requests in relation to data processed for law enforcement purposes

20.0
21.0
21.1
21.2
21.3
21.4
21.5
21.6
21.7
21.8
21.9
21.10
21.11
21.11.1 Subject to certain exemptions, data subjects have the following rights in respect of CCTV used for law enforcement purposes:
· Information rights (i.e. privacy notices and signage indicating that CCTV is in use)
· The right of access, through Data Subject Access Requests
· The right to rectification or erasure
· The right to restrict processing and
· The right not to be subject to automated decision-making
Data subjects do not have the right to object or the right to data portability in respect of processing for law enforcement purposes.
21.11.2 Under Section 94 of the Data Protection Act 2018, the above rights are restricted, and Monaghan County Council may refuse to comply with a request to the extent that is necessary and proportionate in order to;
· avoid obstructing an official or legal inquiry, investigation or procedure;
· avoid prejudicing the prevention, detection, investigation or prosecution of criminal offences or the execution of criminal penalties;
· protect public security;
· protect national security; or
· protect the rights and freedoms of others.

22.0 Access Requests from An Garda Síochána

22.1 In line with Sections 41 and 71 of the Data Protection Act 2018 and guidance from the Data Protection Commission, Monaghan County Council may disclose personal data to An Garda Síochána where necessary and proportionate in relation to the following purposes:
22.2
· For the prevention, detection, investigation and prosecution of crime
· In order to prevent a threat to national security, defence or public security
· When it is required urgently to prevent injury or other damage to the health of a person, or serious loss of or damage to property
· When it is required by, or under any enactment, or by a rule of law or order of a Court.
Requests must be made on the official Garda Data Protection Form, except in extreme emergency situations.

23.0 Security Companies/Data Processors

23.1 Where CCTV or any other surveillance technology is controlled by an external company contracted by Monaghan County Council, the following applies:

· Security companies that place and operate CCTV systems or other surveillance technologies on behalf of Monaghan County Council are considered to be ‘Data Processors’. As Data Processors, they must only act on the instructions of the Data Controller (i.e. Monaghan County Council). Articles 28-32 of the GDPR and Part 5 of the Data Protection Act 2018 sets down a number of obligations in respect of Data Processors. These include having appropriate security measures in place to prevent unauthorised and unlawful access to and alteration, disclosure or destruction of the personal data. At a minimum robust encryption should be in place where remote access to live recording is permitted.

· Monaghan County Council shall only engage a processor to act on its behalf where:

a. [bookmark: _Hlk523829293]There is a written agreement in place between the two parties which contains the provisions required by Article 28 of the GDPR or where the processing is for law enforcement purposes, Section 80(2) of the Data Protection Act 2018 and

b. The Processor provides sufficient guarantees and assurances that it will implement the appropriate technical and organisational measures required to comply with the GDPR or Part 5 of the Data Protection Act 2018 (where the processing is for law enforcement purposes) and to protect the rights and freedoms of data subjects.

· The appropriate contractual documentation should be obtained from the DPO in all instances.

· An appropriate level of due diligence from a data protection perspective should be carried out in respect of any Data Processor before their CCTV/security services are engaged.

· Staff of the security company must be made aware of their obligations relating to the security of data.

24.0 Purpose Limitation/prohibited use

24.1 The surveillance technologies operated by Monaghan County Council under Part A or Part B of this policy shall not be used for any other purpose than those outlined in 5.0 and 13.0 above or as agreed with the Director of Services.

24.2 In particular, the systems shall not be used:
· To record sound;
· For inappropriate or personal reasons unconnected with the purpose of the surveillance or an employee’s role within Monaghan County Council;
· For any automated decision making

25.0 Policy Review

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
25.1. This policy will be reviewed and evaluated yearly. Ongoing review and evaluation will take cognisance of changing information or guidelines, legislation and feedback from staff and others.

APPENDIX 1
	PART A
	LOCATION OF CAMERA
	MAINTENANCE/SECURITY COMPANY

	Safety & Security
	Housing Estate Management Section/Housing Loans & Grants Section 2 Camera's
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Cash Desk, Rates Section, County Offices
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Carrickmacross Civic Offices & Market Square Carrickmacross
	 Ruana Electrical and Security Ltd, Drumgowna, Carrickmacross, Co. Monaghan

	
	Monaghan Fire Station
	N/A

	
	Clones Fire Station
	N/A

	
	Old Area Office Newbliss
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Monaghan Motor Tax -External alleyway 2 no.
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - External front 2 no.
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - public area 4 no
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - cashier area 5 no
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - cash admin area 1 no
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - basement 1 no
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - side hallway 1 no
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Museum - Reception x 2
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Front Stairway x 1
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - 1st Floor Museum Display x 6
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Back Stairs x 2
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Railway Room x 1
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	
Museum - Ground Floor Museum Display x 4
	
CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Link Corridor x 1
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Public Toilet Foya x 1
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Gallery x 4
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Basement x 2
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Oil Tank (Outdoor) x 1
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Side Gate (Outdoor) x 1
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum/Clontibret Store - Outside x 4
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Reception x1
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Front Stairway
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Back Stairway
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Upstairs Gallery x2
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Front of building {motor tax side}
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Side of building {Park St side}
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Planning reception and meeting rooms
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Planning meeting room 1
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Planning meeting room 2
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Planning meeting room 3
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Ballybay Clones MD office Reception
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Ballybay Clones MD office Meeting Room
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Ballybay Clones MD office Front Door
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Machinery Yard
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Salt Barn Lislanly
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Salt Barn Knockaconny
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Clones Branch Library and Library HQ
	Library Headquarters

	
	Monaghan Branch Library
	Library Headquarters

	
	Carrickmacross Branch Library
	Library Headquarters

	
	Ballybay Library
	Library Headquarters

	
	Castleblayney Library
	Library Headquarters

	
	Landfill, Scotch Corner, Letterbane, Co. Monaghan
	Digiwatch Diamond Point Unit 1-2 Annagh Industrial Park, Annagh, Ballyconnell, Co. Cavan.

	
	Apple Green - Depot
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	PART A
	LOCATION OF CAMERA
	MAINTENANCE/SECURITY COMPANY

	Public orders & Safety in Public places
	Cara St Playpark
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Gortakeegan Accommodation
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Convent Lands Play Park, Carrick across
	 Riana Electrical and Security Ltd, Drumgowna, Carrickmacross, Co. Monaghan

	PART A
	LOCATION OF CAMERA
	MAINTENANCE/SECURITY COMPANY

	Community Based CCTV
	Teach na nDaoine Family Resource Centre, Mullaghmatt, Monaghan
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Estate entrance to right hand side of back of 137
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Rear of property No 132, above property no 121
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Between 134 and 135 leading to steps of est. entrance.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At back of 82-83 facing parking area.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At the rear of property, no 59.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At back on bend on right outside back of 38, 39, 40.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Front of property no 52.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Front of property no 116.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At junction of Cortolvin Road and Cortolvin View.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Walk way entrance to Oriel Park play grounds.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	To the front of property 169.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At Horseshoe Bridge.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Along footpath which links Mullaghmatt estate road L55132 to the L5513 road, (to the right of front of property no 2).

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At Teach na Daoine side of Ulster canal walk way on the L5516 road overlooking the Ulster Canal walk (near canal view housing estate).

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Bottle banks at Teach na Daoine.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Along the Ulster Canal Walk between Horseshoe Bridge and St. Louis Convent School.

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	PART A
	LOCATION OF CAMERA
	MAINTENANCE/SECURITY COMPANY

	Webcam
	The Diamond Monaghan
	IT Section

	

	
	

APPENDIX 2
	PART B
	LOCATION OF CAMERA
	MAINTENANCE/SECURITY COMPANY

	Bottle Banks & Litter Black Spot
	Monaghan town - Shopping centre carpark
	Environment Section Monaghan County Council

	
	Monaghan town - Shopping centre carpark
	Environment Section Monaghan County Council

	
	Monaghan town - Glaslough Street carpark
	Environment Section Monaghan County Council

	
	Monaghan town - Corolvin resource centre
	Environment Section Monaghan County Council

	
	Monaghan town - McNallys carpark
	Environment Section Monaghan County Council

	
	Clontibret - Catholic church carpark
	Environment Section Monaghan County Council

	
	Castleblayney town - Glencarn hotel carpark
	Environment Section Monaghan County Council

	
	Castleblayney town - Commons carpark
	Environment Section Monaghan County Council

	
	McCaughey's Service station Broomfield
	Environment Section Monaghan County Council

	
	Emyvale - Rear of community centre
	Environment Section Monaghan County Council

	
	Carrickroe - Catholic church carpark
	Environment Section Monaghan County Council

	
	Tydavnet - at Community centre
	Environment Section Monaghan County Council

	
	Glaslough Community Centre
	Environment Section Monaghan County Council

	
	Scotstown - rear of catholic church
	Environment Section Monaghan County Council

	
	Ballybay- entrance to mart
	Environment Section Monaghan County Council

	
	Latton - catholic church carpark
	Environment Section Monaghan County Council

	
	Rockcorry - beside teapot row
	Environment Section Monaghan County Council

	
	Aghabog - catholic church carpark
	Environment Section Monaghan County Council

	
	Newbliss - village carpark
	Environment Section Monaghan County Council

	
	Scotshouse - housing estate
	Environment Section Monaghan County Council

	
	Clones - 98 Avenue council carpark
	Environment Section Monaghan County Council

	
	Clones - Rear of Apple Green
	Environment Section Monaghan County Council

	
	Oram - GAA pitch
	Environment Section Monaghan County Council

	
	Carrickmacross - rear of supervalue
	Environment Section Monaghan County Council

	
	Lisdoonan
	Environment Section Monaghan County Council

	
	Inniskeen
	Environment Section Monaghan County Council

	
	Sloans shop, Monaghan town
	Environment Section Monaghan County Council

APPENDIX 3
	Part A
	LOCATION OF CAMERA
	Authorised Personnel MCC
	MAINTENANCE/SECURITY COMPANY

	Safety & Security
	Housing Estate Management Section/Housing Loans & Grants Section 2 Camera's
	Paul Corr Caretaker
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Cash Desk, Rates Section, County Offices
	Paul Corr Caretaker
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Carrickmacross Civic Offices & Market Square Carrickmacross
	Gareth McMahon M.D Co-Ordinator Stephanie McEneaney A.S.O. Jim Gartlan Caretaker
	 Ruana Electrical and Security Ltd, Drumgowna, Carrickmacross, Co. Monaghan

	
	Monaghan Fire Station
	 Dermot Brannigan C.F.O
 Karl O’Brien S.A.C.F.O
 Siobhan McKenna A.C.F.O
	Fire Services

	
	Clones Fire Station
	 Dermot Brannigan C.F.O
 Karl O’Brien S.A.C.F.O
 Siobhan McKenna A.C.F.O
	Fire Services

	
	Old Area Office Newbliss
	Kevin McNally M.D Co-Ordinator Colin Murphy E.E Seamie McMahon S.O Mickey Leonard General Services Supervisor
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Monaghan Motor Tax -External alleyway 2 no.
	 Jerome Savage S.S.O Motor Tax
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - External front 2 no.
	 Jerome Savage S.S.O Motor Tax
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - public area 4 no
	 Jerome Savage S.S.O Motor Tax
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - cashier area 5 no
	 Jerome Savage S.S.O Motor Tax
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - cash admin area 1 no
	 Jerome Savage S.S.O Motor Tax
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - basement 1 no
	 Jerome Savage S.S.O Motor Tax
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Monaghan Motor Tax - side hallway 1 no
	 Jerome Savage S.S.O Motor Tax
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan and CMG by Conor McGuigan

	
	Museum - Reception x 2
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Front Stairway x 1
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - 1st Floor Museum Display x 6
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Back Stairs x 2
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Railway Room x 1
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Ground Floor Museum Display x 4
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Link Corridor x 1
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Public Toilet Foya x 1
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Gallery x 4
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Basement x 2
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Oil Tank (Outdoor) x 1
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum - Side Gate (Outdoor) x 1
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Museum/Clontibret Store - Outside x 4
	Dominic Meehan Caretaker Liam Bradley Curator
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Reception x1
	Dominic Meehan Caretaker Somhairle MacConghail Arts Officer
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Front Stairway
	Dominic Meehan Caretaker Somhairle MacConghail Arts Officer
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Back Stairway
	Dominic Meehan Caretaker Somhairle MacConghail Arts Officer
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Upstairs Gallery x2
	Dominic Meehan Caretaker Somhairle MacConghail Arts Officer
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Front of building {motor tax side}
	Dominic Meehan Caretaker Somhairle MacConghail Arts Officer
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Market House-Side of building {Park St side}
	Dominic Meehan Caretaker Somhairle MacConghail Arts Officer
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Planning reception and meeting rooms
	Paul Corr Caretaker Monitors Adrian Hughes Senior Planner Joan Ryan A.O
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Planning meeting room 1
	Paul Corr Caretaker Monitors Adrian Hughes Senior Planner Joan Ryan A.O
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Planning meeting room 2
	Paul Corr Caretaker Monitors Adrian Hughes Senior Planner Joan Ryan A.O
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Planning meeting room 3
	Paul Corr Caretaker Monitors Adrian Hughes Senior Planner Joan Ryan A.O
	CMG by Conor McGuigan, Mullagreen, Newbliss, Co. Monaghan

	
	Ballybay Clones MD office Reception
	Kevin McNally M.D Co-Ordinator Colin Murphy E.E Seamie McMahon S.O Mickey Leonard General Services Supervisor
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	 Ballybay Clones MD office Meeting Room
	Kevin McNally M.D Co-Ordinator Colin Murphy E.E Seamie McMahon S.O Mickey Leonard General Services Supervisor
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Ballybay Clones MD office Front Door
	Kevin McNally M.D Co-Ordinator Colin Murphy E.E Seamie McMahon S.O Mickey Leonard General Services Supervisor
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Machinery Yard
	Colm Lynch General Services Supervisor
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Salt Barn Lislanly
	Colm Lynch General Services Supervisor
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Apple Green - Depot
	Kevin McNally M.D Co-Ordinator Colin Murphy E.E Seamie McMahon S.O Mickey Leonard General Services Supervisor
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Salt Barn Knockaconny
	 Colm Lynch General Services Supervisor
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Clones Branch Library and Library HQ
	Catherine Elliott Senior Executive Librarian
	Library Headquarters

	
	Monaghan Branch Library
	Catherine Elliott Senior Executive Librarian
	Library Headquarters

	
	Carrickmacross Branch Library
	Catherine Elliott Senior Executive Librarian
	Library Headquarters

	
	Ballybay Library
	Catherine Elliott Senior Executive Librarian
	Library Headquarters

	
	Castleblayney Library
	Catherine Elliott Senior Executive Librarian
	Library Headquarters

	Part A
	LOCATION OF CAMERA
	Authorised Personnel MCC
	MAINTENANCE/SECURITY COMPANY

	Public orders & Safety in Public places
	Cara St Playpark
	Kevin McNally M.D Co-Ordinator Colin Murphy E.E Seamie McMahon S.O Mickey Leonard General Services Supervisor
	Alan Beattie (AES), Church St, Castleblayney, Co. Monaghan

	
	Convent Lands Play Park, Carrickmacross
	Gareth McMahon M.D Co-Ordinator Stephanie McEneaney C.O Jim Gartlan Light Equipment Operator
	 Ruana Electrical and Security Ltd, Drumgowna, Carrickmacross, Co. Monaghan

	
	Gortakeegan Accommodation
	Mary Walker Social Worker
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Landfill, Scotch Corner, Letterbane, Co. Monaghan
	Landfill staff if incident occurs out of hours
	Digiwatch Diamond Point Unit 1-2 Annagh Industrial Park, Annagh, Ballyconnell, Co. Cavan.

	Part A
	LOCATION OF CAMERA
	Authorised Personnel MCC
	MAINTENANCE/SECURITY COMPANY

	Community Based CCTV
	Teach na nDaoine Family Resource Centre, Mullaghmatt, Monaghan
	 Donal McElwain, M.D Co-Ordinator
 Packie Kelly, Teach na nDaoine
 Malachy Toal, Teach na nDaoine
 Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Estate entrance to right hand side of back of 137
	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Rear of property No 132, above property no 121
	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Between 134 and 135 leading to steps of est. entrance

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At back of 82-83 facing parking area

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At the rear of property, no 59
	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine
	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At back on bend on right outside back of 38, 39, 40

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Front of property no 52

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Front of property no 116

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At junction of Cortolvin Road and Cortolvin View

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Walk way entrance to Oriel Park play grounds

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	To the front of property 169

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At Horseshoe Bridge

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Along footpath which links Mullaghmatt estate road L55132 to the L5513 road, (to the right of front of property no 2)
	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	At Teach na Daoine side of Ulster canal walk way on the L5516 road overlooking the Ulster Canal walk (near canal view housing estate)

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Bottle banks at Teach na Daoine

	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	
	Along the Ulster Canal Walk between Horseshoe Bridge and St. Louis Convent School’ please.
	Donal McElwain, M.D Co-Ordinator
Packie Kelly, Teach na nDaoine
Malachy Toal, Teach na nDaoine
Bill Goggins, Teach na nDaoine

	Treanor Security Systems Ltd, Killyconnigan Industrial Estate, Monaghan

	Part A
	LOCATION OF CAMERA
	Authorised Personnel MCC
	MAINTENANCE/SECURITY COMPANY

	Webcam
	The Diamond Monaghan
	 IT Section
	IT Section

	Part B
	LOCATION OF CAMERA
	Authorised Personnel MCC
	MAINTENANCE/SECURITY COMPANY

	Bottle Banks & Litter Black Spot
	Monaghan town - Shopping centre carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Monaghan town - Shopping centre carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Monaghan town - Glaslough Street carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Monaghan town - Corolvin resource centre
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Monaghan town - McNallys carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Clontibret - Catholic church carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Castleblayney town - Glencarn hotel carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Castleblayney town - Commons carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	McCaugheys Service station Broomfield
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Emyvale - Rear of community centre
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Carrickroe - Catholic church carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Tydavnet - at Community centre
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Glaslough Community Centre
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Scotstown - rear of catholic church
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Ballybay- entrance to mart
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Latton - catholic church carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Rockcorry - beside teapot row
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Aghabog - catholic church carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Newbliss - village carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Scotshouse - housing estate
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Clones - 98 Avenue council carpark
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Clones - Rear of Apple Green
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Oram - GAA pitch
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Carrickmacross - rear of SuperValu
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Lisdoonan
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Inniskeen
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

	
	Sloan’s shop, Monaghan town
	Nial O’Connor Environment A.O Roger McQuaid Environmental Patrol Warden
	Environment Section Monaghan County Council

APPENDIX 4
SIGNAGE

[image:]
WARNING
CCTV CAMERAS IN OPERATION

Images are recorded for the purposes of securing public order and safety in public places by facilitating the deterrence, prevention, detection and prosecution of offences

This scheme is controlled by Monaghan County Council.

For more information contact 047 30500 www.monaghan.ie/privacy-notice/

[image:]
WARNING
CCTV CAMERAS IN OPERATION
Images are recorded for the purpose of ensuring the security of Monaghan County Council property and safety and the safety and security of its staff and visitors; for crime prevention and to facilitate investigations relating to criminal matters and the investigation of offences.

This scheme is controlled by Monaghan County Council.

For more information contact 047 30500 www.monaghan.ie/privacy-notice/

[image:]
WARNING
CCTV CAMERAS IN OPERATION

Images are recorded to aid the prevention, detection and prosecution of criminal offences by Monaghan County Council

This scheme is controlled by Monaghan County Council.

For more information contact 047 30500 www.monaghan.ie/privacy-notice/

Appropriate locations for signage will include:
· At entrances to premises, i.e. entrances/exit doors
· Above recycling banks where necessary
· Reception area
· At or close to each internal/external camera

APPENDIX 5

Security of CCTV systems and other automated surveillance systems

Before implementing CCTV systems and other automated surveillance Monaghan County Council must implement measures which:

(i) deny access to the equipment used for the processing to any person other than the persons authorised in that regard by Monaghan County Council

(ii) prevent the reading, copying, modification or removal of the data media concerned, other than in so far as is authorised by Monaghan County Council

(iii) prevent the input of personal data/recording of footage other than in so far as is authorised by Monaghan County Council

(iv) prevent the inspection, modification or deletion of the data other than in so far as is authorised by Monaghan County Council

(v) prevent the use of the system by persons using data communication equipment who are not authorised to do so

(vi) ensure that where a person is authorised to use the system concerned, he or she has access to personal data on the system only in so far as he or she is so authorised by Monaghan County Council

(vii) ensure that it is possible to verify or establish the persons to whom personal data have been or may be transmitted or made available using data communication equipment

(viii) ensure that it is possible to verify or establish which personal data have been input into an automated processing system, and in relation to such data, to verify and establish the person who input the data and when the data were input,

(ix) prevent the reading, copying, modification or deletion of personal data during transfers of personal data/CCTV footage or during transportation of data media and equipment, other than in so far as is authorised by Monaghan County Council

(x) ensure that an installed system may be restored in the event of an interruption in the service of the system

(xi) ensure that the system properly performs its function and the appearance of a fault in the system is reported to Monaghan County Council and

(xii) ensure that personal data that are stored on the automated processing system cannot be corrupted by means of a malfunctioning of the system.

2

image1.jpeg
Combhairle Contae Mhuineachéin
Monaghan County Council

image2.png

