


DEPARTMENT BULLETIN

A

17-083

04/04/17

Consent Searches of Private Residences (Re-issue DB 15-136)

This Department Bulletin provides information and guidance to members conducting investigations during which members enter a suspect's residence or domicile to conduct a consent search of the location. The Department recognizes that there will be extraordinary circumstances and incidents that may make this policy impractical. Those cases will be evaluated on a case-by-case basis.

The Fourth Amendment to the United States Constitution prohibits police officers from conducting unreasonable, warrantless searches. However, there are some widely recognized exceptions to the warrant requirement, including consent, parole, probation (if the defendant has a search clause), exigent circumstances and searches conducted for community caretaking needs.

In cases involving consensual searches of a defendant's residence (e.g. hotel/motel rooms, private offices, or other domiciles) by police officers, the District Attorney (prosecution) has the burden of proving that the defendant freely, voluntarily and unequivocally granted the officers permission to search the location. To prove voluntary consent, the prosecution must present clear and convincing evidence through testimony or other material evidence that will enable the Court to determine whether the consent given by the defendant was, in fact, voluntary.

The Court will review the presented evidence and will, based on the totality of the circumstances, determine whether a reasonable person would have believed that he/she could have denied the officer's request to search the location. The Court will also decide whether the defendant had the actual or apparent authority to consent to the search, based on the evidence presented.

To sustain this burden of proof, members are required to obtain explicit consent (permission) in writing or verbally. Written consent shall be documented using the Permission to Search Form (SFPD 468). Verbal consent shall be recorded using the Body Worn Camera and/or a digital recorder. Written or verbal consent shall be obtained prior to conducting a consent search of a suspect's residence.

Members are reminded of their requirement to check all crime scenes and scenes of police action to determine the existence of any video recordings that may have evidentiary value. If a video recording exists, the members shall attempt to obtain it and book it into evidence. If a member believes a recording exists but is unable to retrieve it, the member shall include the name of the person in possession or contact person, address, description of the location (i.e., name of the hotel/motel) and/or location of the recording equipment in the narrative portion of the incident report. Members shall document their efforts to locate recording device evidence in the narrative of the incident report.

(over)

Evidence of written or verbal consent to search and any other property seized during a consent search shall be handled in accordance with Department General Order (DGO) 6.02 - Physical Evidence and Crime Scenes, DGO 6.15 - Property Processing and DGO 10.11 - Body Worn Cameras.


WILLIAM SCOTT
Chief of Police

Per DB 17-080, sworn members are required to electronically acknowledge this Department Bulletin in HRMS.

San Francisco Police Department
1245 3rd Street
San Francisco, CA 94158-2102


PERMISSION TO SEARCH

I hereby authorize _____
Name _____ Title _____

and others that he/she may designate to assist him/her, to search the following:

1. My *residence(s), located at: _____

*Note any part of the residence for which you do not have access.

2. My vehicle(s): (year) _____ ; (make) _____ ; (color) _____

License plate or VIN #: _____
Located at: _____

3. Other property: (describe)

I further authorize said officers to remove from my residence, motor vehicle, and/or property, whatever documents or items of property they deem relevant to their investigation, with the understanding that said officers will give me a receipt for whatever is removed.

I am giving this written permission to these officers freely and voluntarily, without any threats or promises having been made.

Names of all officers present:

Signature of Person Giving Permission to Search

Signature of Person Giving Permission to Search

Printed name of person giving permission to search

Printed name and signature of witness

Incident Report # _____

Date and Time of Authorization

San Francisco Police Department
1245 3rd Street
San Francisco, CA 94158-2102


PAHINTULOT SA PAGHAHALUGHOG

Ako ay nagbibigay ng kapangyarihan kay _____
Pangalan _____ Titulo _____

at iba pa na maaari niyang hirangin upang tumulong sa kanya, na maghanap sa mga sumusunod:

1. Ang aking (mga) *tirahan, na matatagpuan sa: _____

*Itala ang anumang bahagi ng tirahan kung saan maaaring gawin ang paghahalughog.

2. Ang aking (mga) sasakyen: (taon) _____ ; (gawa) _____ ; (kulay) _____
Lisensiya ng plaka o VIN#: _____
Matatagpuan sa: _____
3. Iba pang pag-aari: (ilarawan) _____

Akin pang ipinakakaloob ang kapangyarihan sa nabanggit na mga opisyal na kunin mula sa aking tirahan, sasakyen, at/o ari-arian, ang anumang mga dokumento o mga bagay na pag-aari na sa tingin nila ay mahalaga sa kanilang imbestigasyon, na nauunawaan na ang mga opisyal ay magbibigay ng resibo para sa anuman na kanilang kinuha.

Ipinakakaloob ko ang aking nakasulat na pahintulot sa mga nasabing opisyal nang malaya at boluntaryo, ng walang ginagawang anumang mga pagbabanta o mga pangako.

Mga Pangalan ng mga Opisyal na Narito:

Lagda ng Taong Nagbibigay ng Pahintulot sa Paghalughog

Pangalan ng taong nagbibigay ng pahintulot sa paghalughog

Pangalan at Lagda ng Saksi

Ulat ng Insidente # _____

Petsa at Oras ng Pagbibigay ng Kapangyarihan

San Francisco Police Department
1245 3rd Street
San Francisco, CA 94158-2102


GIẤY CHO PHÉP KHÁM XÉT

Tôi cho phép _____

Tên _____

Chức vụ _____

và những người khác được chỉ định, được khám xét:

1. *Nơi tôi cư ngụ tại số: _____

* Ghi chú bất cứ phần nào trong nhà mà bạn không có quyền vào.

2. Xe hơi của tôi: (năm) _____; (hiệu) _____; (mẫu) _____
Bảng xe số hoặc số VIN#: _____
Đậu tại: _____

3. Những tài sản khác: (mô tả) _____

Tôi cũng cho phép những viên chức trên được đem đi bắt cứ tài liệu hoặc vật gì trong nhà, xe và/hoặc tài sản khác họ thấy cần cho cuộc điều tra, với sự hiểu biết là sẽ có biên nhận từ những viên chức trên.

Tôi tự nguyện cho phép các viên chức trên bằng văn bản mà không hề có bất cứ đe dọa hay hứa hẹn gì.

Tên tất cả viên chức có mặt:

Chữ ký của Người cho phép Khám xét

Tên viết in Người cho phép Khám xét

Tên viết in và chữ ký nhân chứng

Báo cáo Số cód # _____

Ngày và giờ cho phép

San Francisco Police Department
1245 3rd Street
San Francisco, CA 94158-2102


PERMISO PARA REGISTRAR

Por lo presente autorizo _____
Nombre _____ Título _____
y otros que él/ella pueda designar para ayudarle/la, a registrar lo que sigue:

1. Mi(s) *residencia(s) ubicada(s) en _____

*Anote cualquier parte de la residencia a la que usted no tiene acceso.

2. Mis(s) vehículo(s):(año) _____;(marco) _____;(color) _____
Placa de licencia o No. VIN _____
Ubicado en: _____

3. Otra propiedad: (Describa) _____

Además autorizo a dichos agentes a remover de mi residencia, vehículo motorizado, y/o de otra propiedad, cualesquier documentos o cosas de propiedad que consideren pertinentes con su investigación, con el acuerdo de que los agentes me darán un recibo por lo que sea removido.

Doy este permiso por escrito a los agentes libre y voluntariamente, sin amenaza alguna o promesas que se hayan sido hechas.

La firma de la persona que da permiso a registrar _____

Los nombres de todos los agentes presentes:

Nombre, en letras de molde, de la persona que da permiso a registrar _____

Nombre, en letras de molde, y firma del testigo _____

No. del Informe del Incidente _____

Fecha y Hora de Autorización _____

San Francisco Police Department
1245 3rd Street
San Francisco, CA 94158-2102


РАЗРЕШЕНИЕ НА ОБЫСК

Настоящим я разрешаю _____

Фамилия

Должность

и другим лицам, которых это лицо может назначить для оказания ему содействия, провести обыск следующих объектов:

1. Мое *место жительства, находящееся по адресу: _____

* Укажите любые части этого места жительства, к которым у Вас не имеется доступа.

2. Мой(-и) автомобиль (-и): (год) _____ ; (модель) _____ ; (цвет) _____
Номерной знак или идентификационный номер автомобиля VIN: _____

Находится по адресу: _____

3. Другое имущество: (описать) _____

Я также разрешаю упомянутым офицерам изъять из моего места жительства, автомобиля и (или) имущества любые документы или предметы, которые, по их мнению, имеют отношение к ведущемуся ими расследованию, и при этом мне известно о том, что упомянутые офицеры обязаны выдать мне квитанцию с указанием всех изъятых предметов.

Я даю это письменное разрешение упомянутым офицерам свободно и добровольно, без каких бы то ни было угроз или обещаний.

Подпись лица, давшего разрешение на обыск

Фамилии всех присутствующих офицеров:

Имя и фамилия лица, давшего разрешение на обыск,
печатными буквами

Имя, фамилия свидетеля печатными буквами и подпись

Протокол о происшествии № _____

Дата и время предоставления
разрешения

三藩市警察局
1245 3rd Street
San Francisco, CA 94158-2102


搜查許可書

我謹此授權于 _____
姓名 _____ 職銜 _____

和其所任命協助他/她的其他人仕，去進行搜查：

1. 我的(一或多個)居所地點，位於： _____

*請提示該居所內任何你無權進出的部份 .

2. 我名下的車輛 :(年份) _____ ; (廠名型號) _____ ; (顏色) _____
牌號或車輛辨別號碼 VIN# : _____
停泊地點 : _____

3. 其他財產: (詳述) _____

本人更進一步授權與該些執法人員從我的居所，車輛和/或財產，移取任何認為和他們所調查案件有關連的文件或物品，我理解該些執法人員將按他們移取全部物品的名目，向我簽發一張總收據 .

我是在無被威嚇或提供任何承諾之下，自由地自願簽付這授權書與這些執法人員 .

全體在場執法人員姓名 :

搜查許可授權人簽署

搜查許可授權人姓名

見證人姓名和簽署

案件編號 # _____

授權日期和時間