In the Court No:

Sitting at [Place]

The Children Act 1989

The Protocol concerning the disclosure of information in cases of alleged child

abuse and linked criminal and care directions hearings dated [dd/mm] 2013

(“The Protocol”)

The Marriage/Civil Partnership/Relationship/Family of XX and YY

The Children AA (a boy/girl born on dd/mm/yyyy)

BB (a boy/girl born on dd/mm/yyyy)

CC (a boy/girl born on dd/mm/yyyy)

Adapt as appropriate

After hearing [name the advocate(s) who appeared]….

After consideration of the documents lodged by the Parties

ORDER MADE BY [NAME OF JUDGE] ON [DATE] SITTING IN OPEN

COURT/PRIVATE

The Parties

1. The applicant is XX (“The Local Authority”)

The respondent is YY

The second respondent is ZZ

Specify if any party acts by a litigation friend

The third respondent is AA (acting by his/her guardian FF)

The third respondent is BB (acting by his/her guardian FF)

The fourth respondent is CC (acting by his/her guardian FF)

Delete or Adapt as appropriate

Recitals

2. This is an order for information to be provided to this court by the [name of

police force].

3. The reason that this request for information is made is [specify].

4. This order was made at a hearing [without notice]/[on short informal notice] to

the [name of police force]. The reason why the order was made [without

notice]/[on short informal notice] to the [name of police force] was [set out].

The [name of police force] has the right to apply to the court to vary or

discharge the order – see “The right to seek variation or discharge of this

order” below

IT IS ORDERED (BY CONSENT):

5. The [Commissioner of the Metropolitan Police] / [Chief Constable of [name]

Police] shall by 16:00 on [date no sooner than 28 days from the date of the

order] disclose to the Local Authority the following information:

The following are examples:

(a) Copies of police call out records and logs relating to [], date of birth [

], and [], date of birth [], at [address(es)] between the dates of []

and [].

(b) Evidence relating to the allegations made by [] against [], date of

birth [], of [address] including all statements made and photographs

taken in connection with the allegations.

(c) A copy of any video-taped interview of [], date of birth [], on [date]

together with a copy of any transcript available of that interview when

completed.

(d) A copy of any audio-taped interview of [], date of birth [], on [date]

together with a copy of any transcript available of that interview when

completed.

6. The Local Authority [or other named party] shall serve a copy of this order on

[specify the relevant police officer] together with a letter setting out in respect

of the solicitors representing each party the full name of the firm, the full

postal address, and the reference at that firm dealing with the matter giving

his/her email address and direct telephone number.

7. The Local Authority [or other named party] shall file with this court and serve

on the other parties the above evidence by 16:00 on [date].

8. The information when supplied may be used only for the purposes of these

proceedings and must not be disclosed to any third party without the express

permission of this court.

The right to seek variation or discharge of this order

9. (Where the order was made on no, or short, notice) The [Commissioner of the

Metropolitan Police] / [Chief Constable of [name] Police] may apply for

discharge or variation of this order, upon giving two clear business days’

notice of the hearing to the parties, by 16:00 on [date no later than 14 days

from date of the order].

Dated
