

STAFF REPORT ACTION REQUIRED

TTC Corporate Policy Update - Video Recording in Public Areas

Date:	November 23, 2015
To:	TTC Board
From:	Chief Executive Officer

Summary

The purpose of this report is to obtain Board approval to amend the corporate policy governing video recording in public areas of the transit system. The proposed amendment to the policy changes the retention period for video images on buses and streetcars (excluding Wheel-Trans vehicles) from 15 hours of operational time to a maximum 72 hours. The change to a maximum 72 hours brings the retention period for buses and streetcars in-line with that for video recordings in the subway, and on subway vehicles. It also reduces the risk of critical safety and security images expiring within the shorter 15 hour operational window that is currently in use.

The suggested change to the retention period has been made in consultation with the Information & Privacy Commissioner of Ontario (IPC) and is consistent with the previous recommendations of the IPC. The amended retention period attempts to balance the privacy impacts with the needs of the TTC, its customers and law enforcement agencies.

Recommendations

It is recommended that the Board:

1. approve amending TTC Corporate Policy 3.3.1 – Video Recording in Public Areas (Sections 5.1.1 and 7.6.1) to change the current retention period for video images on buses and streetcars (excluding Wheel-Trans vehicles) from 15 operational hours to a maximum 72 hours.

Implementation Points

Subject to Board approval, staff will undertake the necessary modifications to the video recording systems for all buses and streetcars in the TTC fleet.

Financial Summary

This report has no financial impact as there are no significant upgrades required to the onboard video recording technology currently in use. The change can be implemented within the existing configurable parameters of the recording equipment at no material cost.

Accessibility/Equity Matters

On March 3, 2008, the IPC released its investigative report entitled "Privacy and Video Surveillance in Mass Transit Systems: A Special Investigation Report" ("IPC Report"), in which the Privacy Commissioner recommended a maximum retention period of 72 hours. A later exemption was provided to the TTC for Wheel-Trans vehicles which permitted a 7 day retention period based on the unique situation relating to Wheel-Trans operations.

Decision History

At its meeting of March 26, 2014, and in response to a recommendation from the TTC Audit Committee on October 25, 2013, the TTC Board approved the first significant update to the Video Recording in Public Areas policy since its inception in March 2010.

http://www.ttc.ca/About_the_TTC/Commission_reports_and_information/Commission_meetings/2014/March_26/Reports/TTC_Corporate_Policy_Video_Recording_in_Public_Areas.pdf

Issue Background

In 2007, as part of the Information and Privacy Commissioner of Ontario's ("IPC") investigation relating to use of video surveillance by the TTC, the TTC proposed a retention period for buses and streetcars of 15 hours of vehicle operational time. This was based in part on the technology existing at the time and an effort to minimize the privacy impact relating to the use of video surveillance. On March 3, 2008, the IPC released its investigative report entitled "Privacy and Video Surveillance in Mass Transit Systems: A Special Investigation Report" ("IPC Report"), in which the Privacy Commissioner recommended a maximum retention period of 72 hours. A later exemption was provided to the TTC for Wheel-Trans vehicles which permitted a 7 day retention period based on the unique situation relating to Wheel-Trans operations.

The proposed amendment to the retention period for buses and streetcars is consistent with the overall recommendation of a maximum 72 hour retention period as previously identified in the IPC Report.

Comments

The current 15 hours of vehicle operational time retention period was based, in part, on the fact that in 2007 a bus and streetcar were generally in operation 15 hours per day. This resulted in the video being deleted approximately once every 24 hours. However, since the current retention period is based on how long a vehicle is in "operation", the actual retention period varies depending on how long (or if) a vehicle has actually been in service on any specific day. It also means that if a vehicle is taken out of service (non-operational), the video images potentially remain for a longer period of time, unless the video hard drive is manually deleted. By moving to a maximum 72 hour retention period cycle, the video would automatically be deleted regardless of vehicle operational time.

The current 15 hour operational time retention period is generally suitable for most immediate events where Toronto Police, TTC Supervisors or Special Constables attend the scene and make immediate requests that the video images be retained. However it is not sufficient for some events that take place and are reported several hours after the incident has occurred. In those instances by the time the police and or TTC staff are notified of an incident, the 15 operational hour retention window has expired. The victims of some of these types of events are vulnerable and often traumatized and need to speak to a family member, friend or coworker before the authorities are notified and an investigation is commenced. In the last year there have been at least two major criminal incidents that allegedly occurred on a TTC bus but were not reported to police within the current retention period.

It is understood that no matter the length of the retention period there will always be incidents (criminal or not) in which video will be deleted as the request is received after the stated retention period. However, by moving to a maximum 72 hour retention period, the TTC is attempting to reduce the number of significant incidents involving vulnerable individuals which, based on the specific circumstances, cannot be reported within the current retention period.

The TTC Video Services Unit maintains a database that records, in part, when an actual hard drive has been removed and plugged into an investigation station where the results proved to be "Time Expired" (hard drive was removed from the vehicle after the 15 hour retention period had expired and the requested images were not available). In 2014, TTC had recorded 71 Time Expired incidents (video was deleted based on current retention periods). Some of these incidents are of a serious criminal nature while others are of a liability and civil matter.

Although the number of "Time Expired" incidents is a very small percentage, in actuality the vast majority of the requests made for video images after the 15 hour retention are not recorded and stakeholders are simply advised that the images no longer exists. In other words, there are many other requests received by the TTC which are not included in the data above as it is clear that the retention period has expired (*i.e.* requests made 48 hours after the alleged incident).

In response to the TTC's request to change from a 15 hour operational retention period to a maximum 72 hours for buses and streetcars, the IPC has indicated that the proposed extension is consistent with the privacy protections set out in the Municipal Freedom of Information and Protection of Privacy Act, provided that related matters are also compliant, including:

- Secure destruction of personal information. When erasing or deleting recorded information, the information and old storage devices must be disposed of in such a way that the personal information cannot be reconstructed or retrieved.
- Adequate security measures. Appropriate safeguards must be defined, documented and put in place to protect the recorded information from unauthorized access and inadvertent destruction or damage.
- Consistent use / no function creep. The extended retention period applies only to reception equipment that monitors spaces inside of TTC buses and streetcars.
- Consideration given to undertaking an updated privacy impact assessment (PIA) to reflect the extended retention period.

The recommended change to the retention period applies to the current video camera system used on buses and streetcars today. TTC is completing an updated privacy impact assessment prior to implementing the change, and will ensure as part of the change to the retention period that the IPC conditions continue to be met and followed.

In addition, TTC is exploring other technology based camera systems, including forward facing cameras, and will continue to consult with the IPC on any changes to the current technology.

Contact

Kevin Lee Head – Commission Services 416-393-3744 Kevin.lee@ttc.ca

Attachments

Attachment: Video Recording in Public Areas Policy

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

1.0 RESPONSIBILITY

Chief Financial & Administration Officer

2.0 PURPOSE

The Toronto Transit Commission recognizes the need to balance an individual's right to privacy and the need to ensure the safety and security of TTC employees, customers and property. While video recording cameras are installed for criminal, safety, security and evidentiary reasons, the TTC's video recording systems must also be designed to minimize privacy intrusion. Proper video surveillance, where deemed necessary, is one of the most effective means of helping to keep the TTC transit system, facilities and properties operating in a safe, secure, and privacy protective manner.

This TTC policy has been developed to govern video surveillance for public areas of the transit system, as more particularly set out in Section 2.1., and in accordance with the privacy provisions of the *Municipal Freedom of Information and Protection of Privacy Act* (MFIPPA). This policy applies to all types of camera recording devices in public areas that are used for the stated purposes.

This policy does not apply to covert video surveillance undertaken by the TTC for law enforcement purposes or to video surveillance in non-public places.

2.1 Video Recording Systems Locations

- A. <u>Property</u>: Video Recording Systems and related equipment are used by TTC at various subway stations and buildings which are owned, leased and/or occupied by the TTC in which the public has general access.
- B. <u>Buses</u>: Video Recording Systems and related equipment are used by the TTC on various TTC buses.
- C. <u>Streetcars</u>: Video Recording Systems and related equipment are used by the TTC on various TTC streetcars.
- D. <u>Subway Vehicles</u>: Video Recording Systems and related equipment are used by the TTC on various subway cars commencing with the new subway vehicles which entered into service in 2011.
- E. <u>Wheel-Trans Vehicles</u>: Video Recording Systems and related equipment are used by the TTC on various Wheel-Trans vehicles.

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			1 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

3.0 ROLES AND RESPONSIBILITIES

3.1 Chief Financial & Administration Officer:

The Chief Financial & Administration Officer may delegate various responsibilities under this Policy to Department Heads. The key duties of the Chief Financial & Administration Officer include:

- Ensuring Policy compliance;
- Reviewing the Policy every two years and forwarding recommendations for update, if any, to the TTC Board for approval;
- Co-ordinating the development of video recording system related privacy training standards;
- Establishing and maintaining a CCTV Steering Committee, if required; and
- Receiving status updates from the Heads of Safety, Human Resources, Bus Transportation, Subway Transportation, Bus Maintenance, Streetcar Maintenance, Rail Cars & Shops, Plant Maintenance and the Manager of Streetcar Transportation regarding staff adherence to the responsibilities within the policy.

3.2 Head of Safety:

The Head of Safety shall be responsible for the following:

- Conducting Video Security Threat Assessments to determine the requirements for a video recording system for TTC owned, leased or occupied properties (excluding vehicles).
- Providing assistance for Video Security Threat Assessments to the Heads of Bus Transportation, Subway Transportation and the Manager of Streetcar Transportation, as required, to determine the requirements for a video recording system for TTC vehicles.
- Preparing recommendations for review and obtaining installation approval of video recording systems for TTC owned, leased or occupied properties (excluding vehicles).
- Approving the installation of video cameras in accordance with this policy at specified TTC owned, leased or occupied properties (excluding vehicles).
- Advising on the placement of video recording signs for TTC properties (excluding vehicles).

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			2 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

- In consultation with the Chief Financial & Administration Officer, developing privacy training for TTC and contract staff that has responsibilities under this policy.
- Immediately reporting all alleged privacy breaches of this policy to the Chief Financial & Administration Officer
- Undertake an annual risk-based, self-assessment audit to ensure departmental adherence to this policy.

3.3 Head of Human Resources

The Head of Human Resources shall be responsible for the following:

- Management and operation of a Video Services Unit responsible for the retrieval of all CCTV images from TTC properties and vehicles in compliance with this policy as it relates to privacy, storage, dissemination and documentation for disclosure of images.
- Acting or appointing a designate contact for all requests for access to video records collected from TTC properties and vehicles.
- In consultation with the Chief Financial & Administration Officer, developing privacy training for TTC and contract staff that has responsibilities under this Policy.
- Immediately reporting all alleged privacy breaches of this policy to the Chief Financial & Administration Officer
- Undertake an annual risk-based, self-assessment audit to ensure departmental adherence to this policy.

3.4 Head of Subway Transportation and Manager Streetcar Transportation

The Head of Subway Transportation and Manager Streetcar Transportation shall be responsible for the following:

- Conducting a Video Security Threat Assessment, in consultation with the Head of Safety to determine the requirements for a video recording system on TTC streetcars and subway vehicles.
- Preparing recommendations for reviewing and obtaining installation approval of video recording systems for TTC streetcars and subway vehicles.
- Approving the installation of video cameras, in accordance with this policy, on specified TTC streetcars and subway vehicles.
- Advising on the placement of video recording signs for TTC streetcars and subway vehicles;

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			3 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

- Delegating day-to-day operations of video systems for TTC streetcars and subways to Designated Departmental Management staff (DDM).
- Responding to requests for access to video records collected on TTC streetcars and subway vehicles in consultation with the Head of Human Resources, or designate.
- In consultation with the Chief Financial & Administration Officer, developing privacy training for TTC and contract staff that has responsibilities under this policy.
- Immediately reporting all alleged privacy breaches of this policy to the Chief Financial & Administration Officer.
- Undertake an annual risk-based, self-assessment audit to ensure departmental adherence to this policy.

3.5 Head of Bus Transportation

The Head of Bus Transportation shall be responsible for the following:

- Conducting a Video Security Threat Assessment, in consultation with the Head of Safety to determine the requirements for a video recording system for TTC buses (including Wheel-Trans vehicles).
- Preparing recommendations for reviewing and obtaining installation approval of video recording systems for TTC buses (including Wheel-Trans vehicles).
- Approving installation of video cameras, in accordance with this policy, on specified TTC buses (including Wheel-Trans vehicles).
- Advising on the placement of video recording signs for TTC buses (including Wheel-Trans vehicles).
- Delegating day-to-day operations of video systems for TTC buses (including Wheel-Trans vehicles) to DDM staff.
- Responding to requests for access to video records collected on TTC buses (including Wheel-Trans vehicles) in consultation with the Head of Human Resources, or designate.
- Advising and providing Wheel-Trans customers with all information related to the use of video images from Wheel-Trans vehicles for the purpose of re-assessing customer eligibility.
- Ensuring that an eligibility re-assessment program that uses video images from Wheel-Trans vehicles meets all standards of procedural fairness as it relates to public notice, public consultation, full and fair disclosure of information, evaluation criteria and communication.
- In consultation with the Chief Financial & Administration Officer developing privacy training for TTC and contract staff that have

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			4 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

responsibilities under this Policy.

- Immediately reporting all alleged privacy breaches of this policy to the Chief Financial & Administration Officer.
- Undertake an annual risk-based, self-assessment audit to ensure departmental adherence to this policy.

3.6 <u>Heads of Bus, Streetcar, Plant Maintenance and Rail Cars & Shops</u>

The Heads of Bus, Streetcar, Plant Maintenance and Rail Cars & Shops shall be responsible for the following:

- Ensuring that video surveillance equipment on TTC property and in subway stations, buses (including Wheel-Trans vehicles), subway vehicles and streetcars is maintained in a state of good repair.
- Delegating day-to-day maintenance of video systems to DDM staff.
- In consultation with the Chief Financial & Administration Officer developing privacy training for TTC and contract staff that have responsibilities under this policy.
- Immediately reporting all alleged privacy breaches of this policy to the Chief Financial & Administration Officer.
- Undertake an annual risk-based, self-assessment audit to ensure departmental adherence to this policy.

3.7 Designated Departmental Management staff (DDM):

The DDMs are responsible for the video operations for a particular location, including vehicles. The responsibilities of a DDM include the following:

- Overseeing day-to-day operations and maintenance of video recording cameras at a specific site location.
- Providing supervision to approved Users.
- Complying and ensuring User compliance with all aspects of this policy.
- Ensuring recording devices are stored in a safe and secure location.
- Ensuring records of activities related to video devices and records are kept and maintained by Users.
- In consultation with the Head of Commission Services, providing training to Users regarding obligations and compliance with the MFIPPA and this policy.

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			5 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

3.8 Responsibilities of Users:

Users are TTC staff or contracted individuals entrusted by a DDM to operate and/or maintain the video recording system for a particular location. The duties and responsibilities of the User include:

- Complying and adhering to all aspects of this policy.
- Ensuring all aspects of the video recording system is functioning properly.
- Documenting information regarding the use, maintenance, access and storage of records to enable a proper audit trail.
- Ensuring that no personal information is disclosed without the approval of the DDM.
- Ensuring that no copies of data/images in any format (hardcopy, electronic, etc.) is taken from the video recording system without approval from the DDM.
- Forwarding all requests for access to video records to the DDM. The DDM will, as required, consult with the Co-ordinator, Freedom of Information/Records Management and /or the Head of Human Resources, or designate, on appropriate processing.

3.9 Head of Commission Services

The Head of Commission Services shall be responsible for the following:

- Providing advice and recommendations to staff to assist in MFIPPA.
- Processing formal access requests for video recording records, as required.
- Responding to privacy complaints related to video installations.
- Investigating video recording security / privacy breaches.
- In consultation with the DDM staff, providing training to Users regarding obligations and compliance with MFIPPA and this policy.

3.10 Responsibilities of a CCTV Steering Committee:

The TTC may establish a CCTV Steering Committee for the following purposes:

- Making recommendations regarding the installation of video surveillance equipment at specific site locations; and
- Making recommendations to the Chief Financial & Administration Officer regarding updates to this policy.

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			6 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

3.11 Responsibilities of Employees and Contractors:

All TTC employees and contractors must adhere to this policy and must not disclose, access or use information contained in the TTC video recording system, its components, files, or database for personal reasons nor disclose, dispose, destroy, erase or alter any record without proper authorization from the DDM and without following the terms and conditions contained in this policy.

4.0 <u>GUIDELINES TO FOLLOW PRIOR TO THE IMPLEMENTATION OF A VIDEO</u> SURVEILLANCE SYSTEM

4.1 <u>Installation of Video Recording System:</u>

Before deciding to install a video recording system, the following factors must be considered:

- The use of video recording cameras should be justified on the basis of verifiable, specific reports of incidents of crime or significant safety concerns.
- A video recording system should only be considered after other measures of deterrence or detection have been considered and rejected as unworkable.
- An assessment must be conducted on the effects that the proposed video recording system may have on personal privacy, and the ways in which any adverse effects can be mitigated.
- The proposed design and operation of the video recording systems should minimize privacy intrusion.

A form has been provided to assist in reviewing these factors.

4.2 <u>Designing, Installing and Using Video Recording Equipment:</u>

When designing a video recording system and installing equipment, the following must be considered:

- Given the open and public nature of the TTC's facilities and vehicles and the need to provide for the safety and security of employees and patrons who may be present at all hours of the day, the TTC's video recording systems may operate at any time in a 24 hour period.
- The video equipment shall be installed to only record those spaces that have been identified as requiring video recording.

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			7 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

- Users' ability to adjust cameras shall be restricted so that Users cannot adjust or manipulate cameras to overlook spaces that are not intended to be covered by the video recording program.
- Equipment shall never record the inside of areas where the public have a higher expectation of privacy (e.g. change rooms and washrooms).
- Where possible, video recording should be restricted to periods when there is a demonstrably higher likelihood of crime being committed and detected in the area under surveillance.
- Reception/recording equipment must be located in a strictly controlled access area. Only DDM staff, or those properly authorized by the DDM, shall have access to the controlled access area and the reception/recording equipment.
- Every reasonable attempt should be made by video Users to ensure video equipment is not in a position that enables the public and/or unauthorized staff to view images.
- Video recording systems and related equipment shall be installed at locations as more particularly set out in Section 2.1 of this policy, which may be amended from time to time.

4.3 Notice of Use of Video Recording System:

In order to provide notice to individuals that a video recording is in use:

- The TTC shall post signs, visible to members of the public, at all entrances and/or prominently displayed on the perimeter of the location being video recorded; and
- The notification requirements of this sign must inform individuals of the legal authority for the collection of personal information; the principal purpose(s) for which the personal information is intended to be used; and the title, business address, and telephone number of someone who can answer questions about the collection.

4.4 Personnel Authorized to Operate Video Equipment:

Only employees and contractors designated by Department Heads responsible for various aspects of the video system program or the DDM, as applicable (Users), shall be permitted to operate and/or maintain video recording systems. All Users shall acknowledge in writing that they have received training with respect to their confidentiality obligations and that they understand those obligations. Breach of this policy by any employee of the TTC may result in discipline of the employee, up to and including dismissal. Any breach of this

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			8 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

policy by any contractor under contract to the TTC may result in the contract being terminated.

5.0 VIDEO EQUIPMENT / RECORDS

5.1 Types of Recording Devices:

The TTC may use a Digital Video Recorder system (DVR) and may implement technology replacements and/or upgrades, as required. The following retention periods shall apply:

- 5.1.1 Information collected by a video recording system from a TTC bus or streetcar (excluding Wheel-Trans vehicles) will be retained, unless otherwise requested, for a period of 45 72 hours. of vehicle operational time.
- 5.1.2 Information collected by a video recording system from a subway vehicle or subway station will, unless otherwise requested, be retained for a period of 72 hours.
- 5.1.3 Information collected by a video recording system from a TTC Wheel Trans vehicle will be retained, unless otherwise requested, for a period of 7 days.

5.2 Record Identification

All records (storage devices) shall be clearly identified (labelled) as to the date and location of origin including being labelled with a unique, sequential number or other verifiable symbol. In facilities with a DVR that stores information directly on a hard drive, the computer time and date stamp shall be understood to be this identification.

Each User or facility, as applicable, shall maintain records of activities related to video devices and records. The activities include information regarding the use, maintenance, access and storage of recorded material.

5.3 Remote Access:

The TTC may use remote access to monitor, retrieve, operate, maintain or audit all or part of its video surveillance system. TTC further reserves the right to provide remote access to law enforcement agencies for law enforcement

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			9 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

purposes. Any remote access provided to law enforcement agencies shall contain a provision allowing the TTC to conduct annual audits relating to the collection, use and disclosure of information obtained through the TTC's video recording system(s) and any such audits shall be performed in accordance with this policy.

Logbooks shall be maintained at each remote access site location to record all activities related to video devices and records. The activities include all information regarding the use, maintenance and storage of records; and all instances of access to, and use of, recorded material. All logbook entries will detail authorized staff, date, time and activity. This logbook must remain in a safe and secure location at the remote access site location.

6.0 AUDIT OF VIDEO RECORDING SYSTEMS:

6.1 Annual Audit:

TTC Departments identified as having duties and responsibilities related to the TTC Video Recording in Public Areas Policy shall undertake an annual risk-based, self-assessment audit to ensure departmental adherence to this policy. In addition, these same duties and responsibilities are subject to standard departmental audits undertaken by the Head of Audit.

7.0 ACCESSS TO VIDEO RECORDS

7.1 Access:

Access to the video recording records shall be restricted to authorized personnel only in order to comply with their roles and responsibilities as outlined in this policy.

7.2 Storage:

All storage devices that are not in use must be stored securely in a locked receptacle located in an access-controlled area.

7.3 Formal Access Request Process:

All formal requests for video records from external parties where disclosure may be inconsistent with the principle purposes of the collection should be directed to the Co-ordinator, Freedom of Information/Records Management for processing.

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			10 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

A person requesting access to a record should make a request in writing in the form of a letter and submit it to the Co-ordinator, Freedom of Information/Records Management. The individual requesting the record must:

- Provide sufficient detail (the approximate time and date, the location if known - of the incident, etc.) to enable an experienced employee of the TTC, upon a reasonable effort, to identify the record; and
- At the time of making the request, pay the prescribed fees as provided for under the MFIPPA.

7.4 Access – Law Enforcement, Security, Safety and Evidentiary Purposes:

If access to a video recording record is required in matters consistent with the principle purposes of the collection, the requester (or in emergency situations, the User that authorized the release) must complete the TTC's Investigative Services Video Request form and forward this form to the Video Services Unit. The Video Services Unit will provide the recording for the specified date and time of the incident as requested.

The Video Services Unit will record the following information in a video logbook:

- The date and time of the original, recorded incident including the designated name/number of the applicable hardware, vehicle, station, property, requester, type of incident and associated tracking numbers.
- The name of the User completing the download.
- The time and date the copy of the original record was sealed.
- The time and date the sealed record was provided to the requester.

7.5 <u>Viewing Images:</u>

When recorded images from the cameras must be viewed for law enforcement or investigative reasons, this must only be completed by an individual(s) authorized by the DDM in a controlled area. Every reasonable attempt should be made to ensure that images are not viewable by other individuals.

7.6 <u>Custody, Control, Retention and Disposal of Video Records/Recordings:</u>

The TTC retains custody and control of all original video records. Video records are subject to the access and privacy requirements of the MFIPPA, which includes but is not limited to the prohibition of all TTC Employees and contractors

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			11 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

from access, or use of information from the video recording system, its components, files, or database for personal reasons.

Information collected from the video recording system will be retained for a minimum of three (3) years where it has been used by the TTC or a law enforcement agency as part of a criminal, safety, or security investigation or for evidentiary purposes.

The TTC will take all reasonable efforts to ensure the security of records in its control / custody and ensure their safe and secure disposal. Old storage devices must be disposed of in accordance with an applicable technology asset disposal process ensuring personal information is erased prior to disposal, and cannot be retrieved or reconstructed. Disposal methods may include shredding, burning, or erasing depending on the type of storage device.

With the exception of records retained for criminal, safety, security investigations or for evidentiary purposes, the TTC shall delete video records as follows:

- 7.6.1 For records collected from a video recording system on a bus or streetcar after 15 72 hours. of operational time for buses and streetcars.
- 7.6.2 For records collected from a video recording system within the subway system one time per day for all recordings that have been retained for at least 72 hours.
- 7.6.3 For records collected from a video recording system on a subway vehicle after 72 hours.
- 7.6.4 For records collected from a video recording system on a Wheel Trans vehicle after 7 days.

7.7 <u>Unauthorized Access and/or Disclosure (Privacy Breach):</u>

A TTC Employee or contractor who becomes aware of any unauthorized disclosure of a video record in contravention of this Policy and/or a potential privacy breach shall immediately notify the Chief Financial & Administration Officer.

Upon confirmation of the existence of a privacy breach, the Chief Financial & Administration Officer shall notify the Information and Privacy Officer of Ontario (IPC) and work constructively with the IPC staff to mitigate the extent of the

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			12 of 13

SUBJECT	CLASSIFICATION	DATE APPROVED	P/I NUMBER
Video Recording in Public Areas	Commission Services		3.3.1

privacy breach and to review the adequacy of privacy protection within the existing policy.

The DDM shall inform the Chief Financial & Administration Officer of events that have led up to the privacy breach. The Employee or contractor shall work with the DDM to take all reasonable actions to recover the record and limit the record's disclosure.

The Chief Financial & Administration Officer, in consultation with the DDM, and where possible, will notify affected parties whose personal information was inappropriately disclosed. The Chief Financial & Administration Officer, in consultation with the DDM shall investigate the cause of the disclosure with the goal of eliminating potential future occurrences.

A breach of this policy by an employee of the TTC may result in discipline, up to and including dismissal. A breach of this policy by service providers (contractors) to the TTC may result in a poor performance review and/or termination of their contract.

7.7 Inquiries From the Public Related to the Video Recording Policy:

An employee receiving an inquiry from the public regarding the Video Recording in Public Areas policy shall direct the inquiry to the Co-ordinator, Freedom of Information/Records Management at 416-393-4000.

7.8 Review of Video Recording Policy:

This policy shall be reviewed every two years by the Chief Financial & Administration Officer who will forward recommendations for update, if any, to the TTC Board for approval.

8.0 <u>REFERENCE SOURCES</u>

- Municipal Freedom of Information and Protection of Privacy Act;
- Ontario Information Privacy Commissioner Privacy Investigative Report MC07-68, dated March 3, 2008

APPROVED	REVISION NO.	SUPERSEDES	PAGE
TTC Board/CEO Andy Byford			13 of 13