

Trumbull Correctional Institution

**March 16, 2015
March 18, 2015
March 23, 2015**

**Katelyn Gibbons,
Report Coordinator**

**CORRECTIONAL INSTITUTION INSPECTION COMMITTEE REPORT
ON THE INSPECTION AND EVALUATION OF
TRUMBULL CORRECTIONAL INSTITUTION**

Dates of Inspection:	March 16, 2015 March 18, 2015 March 23, 2015
Type of Inspection:	Unannounced
Legislators/CIIC Staff Present:	Joanna E. Saul, Director Representative Michael O'Brien Representative Sean O'Brien Darin Furderer, Corrections Analyst II Adam Jackson, Corrections Analyst II Margaret Ogonek, Corrections Analyst I Lanny Sacco, Corrections Consultant Karin Nordstrom, CIIC Fellow Whitney Pesek, CIIC Fellow Nicolette Angelo, CIIC Intern Katelyn Gibbons, CIIC Intern
Facility Staff Present:	Warden Christopher LaRose CIIC spoke with many additional staff throughout the course of the inspection.

Institution Overview

Trumbull Correctional Institution (TCI) is a close security male prison, housing Level 1 (minimum) and Level 3 (close) security inmates. The facility is comprised of the main compound and a minimum camp. The facility opened in 1992 and is located on 130 acres in Leavittsburg, Ohio.¹ In FY 2014, TCI was approved for a budget of \$29,515,344.05.ⁱⁱ

As of March 16, 2015, the institution housed 1,520 inmates.ⁱⁱⁱ Demographically, 60.9 percent of the inmates are classified as black, 35.9 percent as white, and 3.3 percent as another race. The average inmate age was 35.4 years.^{1iv} As of March 1, 2015, TCI employed 353 total staff, of which 216 are security staff.^v

The institution scored 100 percent compliance on the most recent ACA audit for mandatory standards,² and 99.8 percent on non-mandatory standards.^{3,4vi} In its most

¹ The youngest inmate was listed as 18.3 years of age and the oldest inmate was listed as 86.2 years of age.

² TCI was compliant on each of the 56 applicable mandatory standards.

recent full internal management audit,⁵ TCI was 100 percent compliant on mandatory standards⁶ and 99.3 percent compliant on non-mandatory standards.^{7vii} Of the Ohio Standards, the facility was 84.5 percent compliant on the applicable standards.^{8viii}

Executive Director Overview

Trumbull Correctional Institution remains the safest, cleanest, and most rehabilitative Level 3 prison in Ohio. The facility is led by a Warden who was praised by both inmates and staff and the overall culture of TCI is positive. The facility offers a number of opportunities that are uncommon in higher security facilities, promoted by positive and progressive staff.

Looking at **Safety and Security**, churning of the population has resulted in a large increase in disciplinary convictions for violence, but overall violence remains below the comparator prison rate and large disturbances have decreased. Further, administrative staff are very proactive at tracking violence indicators and intelligently managing the population. Preservation of video documentation of use of force incidents could be improved, but the overall review of use of force was positive. A lower percentage of inmates tested positive for substance use than at comparator prisons. The large majority of inmates reported that they felt safe and staff security management measures were positive.

Under **Health and Wellbeing**, the facility was very clean with very few maintenance concerns. Medical services were good with adequate staffing and no backlogs; the review was similarly positive for mental health services. The private food service vendor is reportedly operating well at TCI and there are two incentive-based work programs for inmates in food services. Recreation facilities and operations were good. The only area to be rated in need of improvement in the entire institution was recovery services, which has traditionally had staffing issues at TCI: in the 2015 inspection, inmate participation in recovery service programming continues to be exceptionally low.

³ TCI was compliant on 426 of 427 applicable non-mandatory standards. The standard in which TCI was not in compliance was pertaining to unencumbered space in living space.

⁴ The most recent audit by the Commission on Accreditation for Corrections was conducted on June 10-12, 2013.

⁵ The full internal management audit was conducted on June 17-19, 2014.

⁶ TCI was compliant in 57 of the 57 applicable mandatory standards.

⁷ Three of the non-mandatory standards were found in non-compliance. The standards in which TCI was found not in compliance were related to unencumbered space of cells, volunteer feedback, and dental care.

⁸ TCI was compliant on 87 of 103 applicable Ohio Standards. The standards in which TCI was not in compliance with were pertaining to STG committee meetings, case plan reviews, ORAS assessment, program interventions for high-risk offenders, unit management quarterly reports, the facility's local written hazard communication program, maintenance electronic work order log, respirators, notification of the Safety and Health Coordinator regarding construction plans, fire prevention and evacuation plan, mental health documentation, mental health screenings and evaluations, nursing telephone triage, infirmary documentation, medical continuous quality improvement meetings, and location of active assets in OAKS AMS report.

Turning to **Fair Treatment**, staff/inmate interactions are very positive, with few concerns relayed by inmates and several positive comments made regarding staff, including regarding the Warden. Staff are responsive to inmate complaints. The inmate disciplinary system was rated lower primarily due to the lack of assessment of inmates on the mental health caseload, although this was reportedly due to miscommunication regarding a proposed policy change. Segregation was acceptable and would have been rated higher if not for the triple-celling at the time of the inspection and some concerns regarding documentation and conditions; however, segregation inmates did not voice concerns, staff clearly take pride in the unit, and programming in segregation is being expanded.

The area where TCI truly differentiates itself from other Level 3 institutions is in **Rehabilitation and Reentry**. There are programs and purposeful activities at TCI that are not seen elsewhere in higher security facilities, including a Health and Wellness unit, a sizeable music and art program, a ONE Stop shop, and opportunities for apprenticeship enrollment. In terms of educational programming, the rate of academic enrollment is significantly higher than comparator prisons, although GED achievement dropped. The library is open for a large number of hours, although it did not offer any special programs to encourage literacy. In terms of reentry, the ONE Stop is wonderful for the higher security population; further, in a review of release plans, all were completed, which is very unusual. Completion of unit programs could be improved, but overall the facility appears to be doing an excellent job preparing higher security inmates for release.

Last, **Fiscal Accountability** was also positive. TCI has scored relatively high on its fiscal audits and overtime management appears good. Recycling revenues were very high and TCI had both a sustainability program for inmates, as well as utilized inmate reclaimers to ensure recycling collection. Utility usage did increase significantly, but this is believed to be due to the re-opening of the minimum camp. Staff management is considered exceptional due to the very positive officer survey responses, 100 percent completion of evaluations, 100 percent training completion, and FY 2015 turnover is on pace to reflect a substantial decrease.

I. INSPECTION SUMMARY

SAFETY AND SECURITY: GOOD⁹

INDICATORS	RATING	FINDINGS
Violence Outcome Measures	Acceptable	<ul style="list-style-type: none"> • The rate of inmate disciplinary convictions for assaults increased by 30.1 percent during CY 2014 in comparison to CY 2013. However, the rate of inmate disciplinary convictions for assaults for CY 2014 at TCI was the lowest of all the comparator prisons and lower than the DRC average. • The rate of rule 19 convictions for CY 2014 increased 33.6 percent compared to CY 2013. The rate of rule 19 convictions for CY 2014 at TCI was slightly more than the comparator prisons and significantly more than the DRC average. • There have been zero homicides during the past two years.
Disturbances	Good	<ul style="list-style-type: none"> • In FY 2014, TCI reported two disturbances. The rate of disturbances decreased in comparison to FY 2013, in which six disturbances were reported. • The rate of disturbances in FY 2014 was significantly less than the comparator prisons and less than the DRC average.
Use of Force	Good	<ul style="list-style-type: none"> • During CY 2014, the facility reported 136 use of force incidents, which was an increase of 25.9 percent compared to CY 2013. • A review of use of force incidents indicated that officers' responses to incidents appeared to be appropriate, with one exception. In addition, video documentation was available for half of the incidents reviewed, staff appropriately referred incidents for investigation when necessary, few

⁹ CIIC ratings are based on a four point scale: Exceptional, Good, Acceptable, and In Need of Improvement. Ratings for the overall area are based on the balance of the indicator ratings for that area. A rating of "Exceptional" for an indicator means that there is no room for improvement and, generally, that the facility performs above other prisons. A rating of "Good" for an indicator means that the prison more than meets the standard, but is not significantly better than other prisons or there is still room for improvement. A rating of "Acceptable" for an indicator means that the prison just meets the standard or meets the standard with minor exceptions. A rating of "In Need of Improvement" for an indicator means that the prison does not meet standards, is significantly different from other prisons in a negative manner, or that CIIC staff had serious concerns.

		<p>documentation errors were present, inmates were seen within an hour following the use of force incident, and there were a very low number of injuries.</p> <ul style="list-style-type: none"> • However, several incidents indicated video was available, but the footage could not be located and planned use of force incidents did not follow proper documentation policy.
Control of Illegal Substances	Good	<ul style="list-style-type: none"> • During CY 2014, 1.0 percent of the inmates tested positive for the presence of an illegal substance, which decreased in comparison to FY 2013. The percentage of inmates who tested positive in CY 2014 at TCI was significantly less than comparator prisons as well as the DRC average. • During CY 2014, the institution drug tested 50 inmates for programs and 271 for cause.
Inmate Perception of Safety	Good	<ul style="list-style-type: none"> • 70.3 percent of survey respondents on the main compound and 91.3 percent at the minimum camp reported they are very safe, safe, or neutral (in terms of safety). • Open-ended survey responses did not indicate any concerns with inmate safety on the main compound. Several survey responses at the minimum camp indicated safety as one of the most positive aspects of the facility. • The institution had seven inmates in segregation for refusal to lock, but no inmates under PC investigation or approved PC placement on the day of the inspection.
Unit Security Management	Good	<ul style="list-style-type: none"> • Officers documented rounds in the requisite 30 minute, staggered intervals with a few exceptions on third shift. • Officers were consistent for the documentation of required shakedowns with a few exceptions. • CIIC's review of cells indicated minor security concerns with towels on the floor. The review of bunk areas at the camp indicated no issues of inmates hanging items in bunk areas. • There were three overdue security classification reviews that were

		<p>unaccounted for on the day of the inspection, which is very low.</p>
<p>Institutional Security Management</p>	<p>Exceptional</p>	<ul style="list-style-type: none"> • Executive staff members, with a few exceptions, are consistently making the required rounds in housing units based on a review of employee sign-in logs. • Staff maintain an extensive tracking system of acts of violence with a breakdown by type, location, and shift. The institution also has a detailed tracking report for contraband found in the facility. • The number of rule 17 (unauthorized group activity) convictions appears to be in line with their STG population. • There have been zero escapes and zero attempted escapes during the past two years.
<p>Prison Rape Elimination Act (PREA)</p>	<p>Deferred</p>	<ul style="list-style-type: none"> • The facility has not yet been audited for PREA compliance. • PREA posters, with information for inmates on reporting of sexual assaults, were posted in all the housing units. • A similar percentage of inmate survey respondents indicated they knew how to report sexual contact in comparison to the DRC average. • Staff reported 15 PREA cases in CY 2014, of which one was an allegation against a staff member and 14 were allegations against another inmate. The one staff allegation was unfounded. Of the 14 inmate-on-inmate allegations, nine were unfounded and five were unsubstantiated. • Negatively, staff did not always make an announcement that a female was entering the housing unit.

HEALTH AND WELLBEING: GOOD

INDICATORS	RATING	FINDINGS
Unit Conditions	Good	<ul style="list-style-type: none"> • Each of the housing units appeared to be clean and were rated as good based on the cleanliness of the floors and overall appearance. • There were a small number of maintenance issues reported regarding showers. Staff relayed maintenance concerns are usually handled within one to two days. • All of the phones, drinking fountains, ice machines, microwaves and laundry facilities were operational at the time of inspection. • Shower conditions were generally rated as good, including the shower facilities at the camp, with a few exceptions. • All first aid boxes were properly secured, with the exception of 13E and 13W.
Medical Services	Good	<ul style="list-style-type: none"> • Medical facilities were observed to be in good condition. • Staffing levels appear to be adequate to meet the medical needs of the inmate population. • Inmate focus groups were generally positive regarding medical care at TCI. • Staff reported no backlog for Nurse Sick Call, Doctor Sick Call and Chronic Care clinics. • The percentage of Chronic Care No-Shows/AMA for the past six months was calculated to be exceptionally low. • The most recent Internal Management Audit reported three concerns.
Mental Health Services	Good	<ul style="list-style-type: none"> • Staffing levels appear to be sufficient given the numbers of individuals on the caseload. • Staff reported no backlog for mental health services. • Communication between other departments is above average and allows staff to be proactive rather than reactive. • Staff provides programming in segregation and assessment post-

		<p>segregation is done when clinically necessary.</p> <ul style="list-style-type: none"> • The most recent Internal Management Audit reported two concerns. • Negatively, the number of mental health programs offered to inmates is low.
Recovery Services	In Need of Improvement	<ul style="list-style-type: none"> • The numbers of inmates currently participating in programming is exceptionally low. • TCI only offers one AOD program in addition to the treatment programming. • Outreach to inmates' families is extremely limited and inmates are not connected to community recovery resources prior to release. • Positively, in FY 2014, program termination rates were lower than the DRC average.
Food Services	Good	<ul style="list-style-type: none"> • The institution passed its most recent health inspection and its most recent evaluations by the DRC Food Service Contract Monitor with scores of 92.0 percent and 89.0 percent. • TCI has an incentive-based work program. Also, eight of the inmates were expected to graduate soon from the IN-2-Work program. • Meals sampled by CIIC was rated as good and acceptable. • Negatively, 78.8 percent of the inmate survey respondents were unsatisfied with the food. The responses from inmates were significantly more negative than the responses from TCI inmates during the 2013 inspection.
Recreation	Good	<ul style="list-style-type: none"> • Physical facilities appeared clean and were in use during the inspection. • Inmates are offered a good selection of activities for recreation. • TCI has a sizeable music program and an art area. • Inmate focus group participants relayed that recreation seldom is shut-down and survey respondents reported moderately low satisfaction with recreation.

FAIR TREATMENT: GOOD

INDICATORS	RATING	FINDINGS
Staff/Inmate Interactions	Good	<ul style="list-style-type: none"> • Inmate survey responses were generally positive regarding staff/inmate interactions. Open-ended survey responses included a number of positive comments regarding staff, including the Warden. • Vulnerable inmate focus groups were positive regarding the institution. • It was not clear that there was a strong accountability system, but there also did not seem to be concerns regarding staff/inmate interactions.
Inmate Grievance Procedure	Good	<ul style="list-style-type: none"> • Access to the grievance procedure appeared good, although the Inspector could increase her presence and familiarity with the inmates. • Staff responsiveness to informal complaints was very good; however, grievance extensions were somewhat high. • Random reviews of informal complaint and grievance responses did not raise any concerns. • The Inspector relayed some steps to provide oversight and accountability of the grievance procedure.
Inmate Discipline	Acceptable	<ul style="list-style-type: none"> • TCI's RIB panel followed standard hearing procedures and ensured that inmate rights were observed. The review of relevant evidence was good. • There were some due process concerns as not all inmates on the mental health caseload were assessed by mental health staff prior to the RIB hearing and two of the reviewed cases were heard outside of the requisite seven days with no reason stated. • Sanctions appeared in line with the rule violation, although there was some wide variation in the sanction for the same violation. • Several inmates relayed positive comments regarding the RIB Chair, which is unusual.
Segregation	Acceptable	<ul style="list-style-type: none"> • The overall percentage of inmates in segregation is low for the security classification and inmates are not in segregation for overly extended

		<p>periods of time. However, there were nine cells that had more than two inmates in them at the time of the inspection.</p> <ul style="list-style-type: none"> • The population is in line with mental health demographics, but there is a greater representation of black inmates in segregation. • Conditions were overall good and the cells appeared clean, although there was a substantial amount of STG-related graffiti. There were almost no maintenance issues and staff relayed that maintenance concerns are taken care of the same day. • Staff accountability – rounds, shakedown, log sheets – appeared good, although shakedowns were missing on first shift. • Segregation inmates have access to a variety of staff and activities. The institution has recently added programming booths that will further increase out-of-cell programming time.
--	--	---

REHABILITATION AND REENTRY: GOOD

INDICATORS	RATING	FINDINGS
<p>Access to Purposeful Activities</p>	<p>Good</p>	<ul style="list-style-type: none"> • TCI significantly increased apprenticeship enrollment from FY 2013 to FY 2014 and provided apprenticeship enrollment at a higher rate than both the comparator prisons and the DRC average in FY 2014. • TCI had eight inmate groups with a combined total of 293 inmate participants, which represents approximately 19.3 percent of the total inmate population. • TCI operates a wellness unit, which encompasses an entire housing unit for inmates dedicated to their health and wellness. • Negatively, at the time of inspection, there were only four unit-based, reentry-approved programs with a total of 36 inmates enrolled and 598 inmates on the combined waitlists.
<p>Educational Programming</p>	<p>Good</p>	<ul style="list-style-type: none"> • The rate of academic enrollment is higher than the DRC average and significantly higher than comparator prisons.

		<ul style="list-style-type: none"> • TCI decreased the rate of inmates on the waitlist compared to those enrolled in academic programming and maintained a rate of inmates on the waitlist to those enrolled lower than comparator prisons and the DRC average. • For the most recent quarter, TCI had an overall classroom capacity of 100.3 percent, which is excellent. • The rate of GED's earned by TCI inmates in FY 2014 was lower than both the comparator prisons and the DRC average.
Library	Acceptable	<ul style="list-style-type: none"> • The library has a large seating area with nine tables and 17 chairs, a small room designated for legal work with four computers, a work room for library/legal aid workers, and the librarian's office. • A total of five inmate workers are employed by the library. In addition, there are three inmates who volunteer in the library. • On average, an inmate has open access to the library for approximately 4.5 hours per week, with the possibility of 3.5 additional hours per week with a pass. • Negatively, the library does not offer any special programs to encourage literacy.
Ohio Penal Industries	N/A	<ul style="list-style-type: none"> • TCI does not operate an OPI shop.
Reentry Planning	Acceptable	<ul style="list-style-type: none"> • In a review of past releases, it was determined that 100 percent of the reviewed RPLANS were completed by the time the inmate was released, which is very positive. • The most recent job fairs for the main compound and the camp were held on October 20, 2014 and November 3, 2014, respectively. Eight community agencies participated in the main compound job fair, while 17 community agencies participated in the job fair at the camp. • Inmates have access to the ONEStop Center, which assists inmate with job preparation and skills needed to succeed upon release back into society. However, approximately half of survey respondents indicated

		<p>that they do not know where to find reentry information on the compound, while only 38.8 percent of camp survey respondents indicated knowing where to find reentry information.</p> <ul style="list-style-type: none"> Negatively, unit program completions comprised 6.3 percent of the inmate population, which seemed low.
--	--	--

FISCAL ACCOUNTABILITY: GOOD

INDICATORS	RATING	FINDINGS
Fiscal Wellness	Good	<ul style="list-style-type: none"> In FY 2014, TCI used less than their allocated funds. Although TCI increased their overtime in FY 2014, they are on pace to significantly decrease their overtime for FY 2015. In CY 2014 TCI increased their property settlement rate. However, their settlement rate was still less than comparative prisons. Negatively, the institution scored only 75.0 percent on their external audit and 88.9 percent on their Ohio Standards audit.
Environmental Sustainability	Good	<ul style="list-style-type: none"> TCI increased their FY 2014 recycling revenue by 38.4 percent. On the day of the inspection, TCI had 15 inmates enrolled in the “Roots of Success” sustainability program. In FY 2014, TCI increased their utility usage in gas, water, and electric. However, the increase in utility costs were due to the opening of the 500-bed camp.
Staff Management	Exceptional	<ul style="list-style-type: none"> Correctional officer interviews and survey responses indicate that officers have a very positive opinion of their workplace environment and their administration. In CY 2014, TCI staff completed 100.0 percent of their required performance evaluations. TCI staff completed 100.0 percent of their training. In FY 2014, TCI increased their turnover ratio. However, as of March

2015, TCI had only a 3.6 percent turnover ratio.

RECOMMENDATIONS SUMMARY

- Develop additional strategies to reduce the violence (including assaults and fights).
- Ensure that video documentation of uses of force is preserved per DRC policy. Ensure that procedures for planned uses of force are followed in accordance with DRC policy.
- Ensure that females are announced when they enter a housing unit.
- Ensure first aid box in 13-East and 13-West is secured and contains the appropriate supplies.
- Ensure documentation of cleaning schedule is up-to-date in the medical department.
- Ensure officer thoroughly examines mouths during pill-call.
- Develop strategies to ensure dental staff responds to kites related to dental needs.
- Develop strategies to increase the number of mental health programs offered in addition to the number of participants.
- Develop strategies to increase the number of individuals participating in recovery service programming.
- Ensure additional oversight of food service operations from some of the executive staff.
- Ensure that all inmates on the mental health caseload are evaluated by mental health staff prior to the RIB hearing.
- Develop strategies to eliminate triple-celling segregation.
- Ensure that shakedowns in segregation are properly documented on the electronic log.
- Ensure that the outdoor recreation areas in segregation are fully cleaned, which could include increasing the use of porters.
- Evaluate camp inmate concerns' regarding access to telephones and visitation.
- Develop strategies to reduce inmate property loss settlements.
- Evaluate increase in utility usage.

ADDITIONAL SUGGESTIONS

- Consider distributing mental health caseload to executive staff.
- Consider developing strategies to increase incorporation of inmate families in recovery service programming and ways.
- Consider ways recovery service staff can connect inmates with community recovery resources in preparation for reentry.
- Consider offering more recreational activities at the camp.
- Consider addressing the condensation issues on the gymnasium floor.
- Consider increasing the presence of the Inspector on the housing units and in segregation.
- Consider developing strategies to reduce the number of extended grievance dispositions.
- Consider increasing the amount of evidence considered by RIB, to include some evidence for every case.
- Consider evaluating the range of sanctions for the same rule violations.
- Consider evaluating the higher representation of black inmates in the segregation population.
- Consider implementing strategies to reduce the amount of STG-related graffiti in the segregation cells.
- Consider initiatives to increase GED achievement, including greater use of inmate tutors.
- Consider developing initiatives to increase inmate attendance for educational programming.
- Consider developing programs available through the library, such as book clubs and study tables.
- Consider ways to increase reentry approved program completions.
- Consider ways to advertise TCI's ONE STOP Shop to the inmate population.
- Consider developing additional inmate sustainability programs.
- Consider developing retention initiatives.

DRC RESPONSE

Issue	Problem noted by CIIC	Person Responsible
Recovery Services	<p>In Need of Improvement</p> <ul style="list-style-type: none"> • The numbers of inmates currently participating in programming is exceptionally low. <p>TCI Recovery Services is currently working under a Plan of Action to bring the TCI Recovery Services in compliance with ODRC policies, protocols, audit standards, licensing standards, and the 2014 – 2017 Reorganization Plan goals. Staff is being systematically coached and monitored by the RRSA to ensure compliance attainment.</p> <ol style="list-style-type: none"> 1. Staff has been instructed on the guidelines for placing inmates in treatment groups: <ul style="list-style-type: none"> - Only those with RSL R2 or R3 are to be enrolled - Must have enough time left on sentence to complete program - 15 inmates per group to start TRP 2. Staff will discuss cases with RRSA/Supervisor before discharging participant from treatment group for any reason including RIB/Segregation 	DWSS, RRSA, Supervisor when hired after 7/1/15.

Issue	Problem noted by CIIC	Person Responsible
Recovery Services	<p>In Need of Improvement</p> <ul style="list-style-type: none"> • TCI only offers one AOD program in addition to the treatment programming <ol style="list-style-type: none"> 1. TCI Recovery Services currently meets the minimum level of program services required by ODRC policy. <ul style="list-style-type: none"> - 1 Intensive Outpatient group at TCI and 1 group at TCC - AA and NA support groups held at both TCI and TCC - Additionally at the request of the TCI Warden, a continuous AOD Education group for those receiving a positive drug test at TCI is provided 	DWSS, RRSA, Supervisor when hired after 7/1/15.

	<p style="text-align: center;"><i>4 days per week. This is not currently required by ODRC policy.</i></p> <ol style="list-style-type: none"> <i>2. As the staff becomes more proficient in duties (i.e. compliance as stated above, and also learns the electronic healthcare record system eCW) access to care and client service contact will be increased</i> <i>3. Access to care and client service contacts can be expected to increase as additional staff will be added in FY 2015:</i> <ul style="list-style-type: none"> <i>1 Supervisor</i> <i>1 Counselor</i> 	
--	--	--

Issue	Problem noted by CIIC	Person Responsible
<i>Recovery Services</i>	<p><i>In Need of Improvement</i></p> <ul style="list-style-type: none"> <i>• Outreach to inmates' families is extremely limited and inmates are not connected to community recovery resources prior to release.</i> <ol style="list-style-type: none"> <i>1. TCI Recovery Services is not currently required to facilitate a family component</i> <i>2. TCI Recovery Services staff has been instructed to ensure that Community Recovery Resource information is made available to inmates participating in treatment programs or Recovery support groups</i> 	<i>DWSS, RRSA, Supervisor when hired after 7/1/15.</i>

Issue	Problem noted by CIIC	Person Responsible
<i>Recovery Services</i>	<p><i>Recommendations</i></p> <ul style="list-style-type: none"> <i>• Develop strategies to increase the number of individuals participating in recovery service programming.</i> <p><i>The number of individuals participating in programs is expected to increase as:</i></p> <p><i>:</i></p> <ol style="list-style-type: none"> <i>1. Staff becomes more knowledgeable and proficient in ODRC policies,</i> 	<i>DWSS, RRSA, Supervisor when hired after 7/1/15.</i>

	<p><i>protocols, audit standards, licensing standards, and the 2014 – 2017 Reorganization Plan goals</i></p> <ol style="list-style-type: none"> 2. <i>Staff has been instructed on the guidelines for placing inmates in treatment groups:</i> <ul style="list-style-type: none"> - <i>Only those with RSL R2 or R3 are to be enrolled</i> - <i>Must have enough time left on sentence to complete program</i> - <i>15 inmates per group to start TRP</i> 3. <i>Staff will discuss cases with RRSA/Supervisor before discharging participant from treatment group for any reason including RIB/Segregation</i> 4. <i>Access to care and client service contacts can be expected to increase as additional staff will be added in FY 2015:</i> <ul style="list-style-type: none"> <i>1 Supervisor</i> <i>1 Counselor</i> 	
--	---	--

Issue	Recommendation noted by CIIC –	
Violence Reduction	<ul style="list-style-type: none"> • Develop additional strategies to reduce the violence (including assaults and fights). <ol style="list-style-type: none"> 1. Addition of a fight map in the operations area. Will reflect each fight, to include shift/race/STG affiliation 2. Continue to share violence indicators and trend 3. Continue to make data driven decisions 4. Assign B2B committees based on available data 5. Require all standing committees to meet monthly 6. Increase meaningful activities 	Person Responsible <ul style="list-style-type: none"> • Major Davis • UMC Carroll
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Ensure that video documentation of uses of force is preserved per DRC policy. Ensure that procedures for planned uses of force are followed in accordance with DRC policy. 	
UOF Videos	<ol style="list-style-type: none"> All incident video will be labeled and placed into the TCI Video file. There will be a folder designated for each year The UOF Summary report will include the exact title of the video The Chief of Security will ensure the video plays when reviewing UOF packets. Supervisor training during monthly Operations meetings 	Person Responsible <ul style="list-style-type: none"> Major Davis
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Ensure officer thoroughly examines mouths during pill-call. 	
Pill Call	<ol style="list-style-type: none"> Proper language will be reflected in the post order A roll call read will be issued to remind staff Supervisors will follow up during rounds QIC will also follow-up with spot checks Provide additional training to assigned staff (hip pocket) 	Person Responsible <ul style="list-style-type: none"> Major Davis QIC Simpson
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Ensure that females are announced when they enter a housing unit 	
PREA	<ol style="list-style-type: none"> Proper language is reflected in the post order A roll call read will be issued to remind staff Supervisors will follow up during rounds Department heads, executive staff and ADO staff monitoring Scheduled to install electronic automation in 2016 	Person Responsible <ul style="list-style-type: none"> All staff
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Develop strategies to eliminate triple-celling segregation. 	
Triple Bunk	<ol style="list-style-type: none"> Review of conduct reports. Completion of all investigations within 7 days Completion of Refusal to Lock tickets with 24 hours Increase speed of transfer process Speed up transfer processes for quicker ride-outs Deter MH caseload (SPMI) lock-ups TCI very rarely triple bunked in the last 12 months. This only occurs in extreme circumstances 	Person Responsible <ul style="list-style-type: none"> Major Davis SMU Manager RIB Chairman UMC
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Ensure that shakedowns in segregation are properly documented on the electronic log. 	
Shakedown Logs	<ol style="list-style-type: none"> Proper language is currently in post orders Roll Call read reminder to staff Review of electronic log by the SMU Manager Review of electronic log by Chief of Security Supervisor checks during daily rounds 	Person Responsible <ul style="list-style-type: none"> Major Davis SMU Manager
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Ensure that the outdoor recreation areas in segregation are fully cleaned, which could include increasing the use of porters. 	
Segregation Outdoor Recreation	<ol style="list-style-type: none"> Issue was addressed on the spot during inspection SMU Manager will ensure regular use of the porters Post Order language to address use of porters Thorough cleaning in preparation for IMA Inspect daily by supervisors, department heads and ADO 	Person Responsible <ul style="list-style-type: none"> Major Davis SMU Manager
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Evaluate camp inmate concerns' regarding access to telephones and visitation. 	
TCC Phone/Visit Access	<ol style="list-style-type: none"> Visitation process was changed effective March 1, 2015 to ensure more offenders are permitted access to visitation and for longer periods of time Additional telephones were added to the camp for a total of 12 phones per dorm Phones are available at all times except count and evening lockdowns 	Person Responsible <ul style="list-style-type: none"> UMC C Unit Manager
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Ensure additional oversight of food service operations from some of the executive staff. 	
Food Service Oversight	<ol style="list-style-type: none"> BA3 Scott will oversee all contractual related issues with Aramark. DWSS Bowen will oversee all administrative issues related to Aramark DWO Harris will oversee any security issues related to Aramark ADO will continue to monitor meals and conduct daily inspection Aramark to attend weekly Executive Staff meetings 	Person Responsible <ul style="list-style-type: none"> Warden Ms. Reamensnyder
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Develop strategies to reduce inmate property loss settlements 	
Inspector	<ol style="list-style-type: none"> A thorough pack up sheet needs to be done when ever and inmate goes out to court, Medical trip or Special management unit or transferring out of the institution When and inmate comes into the institution the inmate should have a 2.4 done on their property and items that are not permitted into the institution shall be taken as contraband All electronics should be tested and this should be documented on the pack up sheet every time a pack up sheet is completed If an inmate states that an item is missing this should be documented and a theft/loss report needs to be completed as soon as possible A Sgt. has now been assigned to the property vault 	Person Responsible <ul style="list-style-type: none"> Officers Sergeants Unit managers Inspector

	6. QA monitoring by IIS monthly 7. B2B recommendations to be implemented	
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Assurance of up to date Cleaning schedule in Medical Department. 	
Medical Sanitation	<ol style="list-style-type: none"> Will create a new duty/ cleaning schedule document that will reflect an area for the officer and or inmate porter to check/initial off each day/shift Will have CQI to monitor effectiveness of the schedule and compliance each month x 3 then per CQI calendar H&S monthly monitoring HCA daily monitoring Supervisor monitoring during daily rounds 	Person Responsible <ul style="list-style-type: none"> HCA QIC Asst. HSA Infirmery officer Supervisors
	Comments	

Issue	Recommendation noted by CIIC –	
	<ul style="list-style-type: none"> Development of strategies to ensure timely response by Dental staff to kites related to dental needs. 	
Dental Responses	<ol style="list-style-type: none"> This issue had been identified and discussed prior to CIIC visit upon spot check after CIIC visit dental staff has corrected the issue by making a copy of the kite when used as the health service request form by the inmate for scheduling purposes and for dental chart file. Will have CQI monitor each month x3 to assure compliance and then per the CQI calendar DWSS will review and monitor weekly 	Person Responsible <ul style="list-style-type: none"> HCA QIC Dental Tech/Scheduler DWSS
	Comments	

Issue	Recommendation noted by CIIC –	
Utilities	<ul style="list-style-type: none"> • Evaluate increase in utility. <ol style="list-style-type: none"> 1. The State of Ohio Natural Gas Aggregation Program was transferred from FirstEnergy Solutions to Summit Energy, effective July 1, 2013. As a result, this change increased the average gas transport cost, per MCF, by 27%. The gas supplier cost had a slight increase of 7%. Gas usage also increased by 27%. These factors caused the substantial increase in the gas utility costs from FY2013 to FY2014 2. FY2014, TCI Camp re-opened and increased the inmate population by approximately 500 inmates or 50%. 3. The Sustainability Committee will continue to monitor and explore options to reduce utility costs 	Person Responsible <ul style="list-style-type: none"> • CWA • Maintenance Superintendent • Sustainability Committee members
	Comments	

Issue	Recommendation noted by CIIC –	
H&S	<ul style="list-style-type: none"> • Ensure first aid box in 13-East and 13-West is secured and contains the appropriate supplies. <ol style="list-style-type: none"> 1. The first aid box was sealed with proper supplies on the same day of the CIIC visit 2. First aid boxes are checked during monthly rounds by H&S Officer 3. Log daily checks by assigned officers 4. Checked during supervisory rounds 5. Correctional Counselor monitoring 	Person Responsible <ul style="list-style-type: none"> • H& S Coordinator • Correction Officers • Supervisors • Correctional Counselors
	Comments	

Issue	Recommendation noted by CIIC –	
Mental Health	<ul style="list-style-type: none"> • Develop strategies to increase the number of mental health programs offered in addition to the number of participants. <ol style="list-style-type: none"> 1. Each of the 6 clinicians will initially have one group containing from 5-20 participants depending on the group/session 2. TCI will expand as indicated either in number of sessions or additional groups 3. Target date 4-24-2015 for the initial groups 4. DWSS to monitor progression 	Person Responsible <ul style="list-style-type: none"> • MHA • DWSS
	Comments	

Issue	Recommendation noted by CIIC –	
Mental Health	<ul style="list-style-type: none"> • Ensure that all inmates on the mental health caseload are evaluated by mental health staff prior to the RIB hearing <ol style="list-style-type: none"> 1. MHA will work with RIB Chair to monitor caseload inmates going to RIB to insure they are assessed prior to the RIB hearing in accordance with policy 2. CWA to monitor 3. RIB reporting and tracking system 4. Segregation placement notifications to MH 	Person Responsible <ul style="list-style-type: none"> • MHA • CWA • DWSS
	Comments	

II. SAFETY AND SECURITY

CIIC EXPECTATION: Prisons will provide a safe and secure environment for all inmates.

A. VIOLENCE OUTCOME MEASURES

CIIC's evaluation of violence focuses on the number and rate of disciplinary convictions for assaults, fights, and the number of homicides at the institution during a year in comparison to the previous year; the comparator prisons rate; and the DRC average. Overall, the CIIC inspection team rated violence outcome measures as **ACCEPTABLE**.

Assaults

- The rate of inmate disciplinary convictions for assaults increased by 30.1 percent during CY 2014 in comparison to CY 2013.^{10ix} However, the rate of inmate disciplinary convictions for assaults for CY 2014 at TCI was the lowest of all the comparator prisons and lower than the DRC average.^{11x}

Fights

- Fights¹² are documented via RIB convictions for rule 19 (fight) violations. The rate¹³ of rule 19 convictions for CY 2014 increased 33.6 percent compared to CY 2013.^{14xi}
- The rate of rule 19 convictions for CY 2014 at TCI was slightly more than the comparator prisons and significantly more than the DRC average.^{15xii}

The following provides a comparison of the rate of documented rule 19 violations per 1,000 inmates across the DRC.

¹⁰ The rate of inmate disciplinary convictions for assaults in CY 2013 was 40.2 per 1,000 inmates. The rate in CY 2014 was 52.3.

¹¹ The rate of inmate disciplinary convictions for assaults in CY 2014 was 52.3 per 1,000 inmates. The rate of the comparator prisons was 82.2 and the DRC average rate was 56.9.

¹² The total number of RIB convictions for rule 19 violations does not correlate to a total number of fights. For example, seven inmates might have been involved in one fight – all seven inmates would have been found guilty by the RIB for a rule 19 violation and would therefore be included in the total number.

¹³ The rate was obtained by dividing the total number of rule 19 violations for the year by the average monthly institutional population for that same time period.

¹⁴ In CY 2013, the facility reported 202 (156.0 per 1,000 inmates) rule 19 convictions; during CY 2014, the facility reported 359 (234.9 per 1,000 inmates) rule 19 violations.

¹⁵ The rate for the comparator prisons was 227.0 per 1,000 inmates and the DRC average was 146.1.

Chart 1
Rule 19 Violation (Fights) Rates¹⁶
CY 2014

Homicides

- There have been zero homicides during the past two years (2013 to date).

B. DISTURBANCES¹⁷

CIIC’s evaluation of disturbances focuses on the number of disturbances at the institution during a year in comparison to the previous year, the comparator prisons rate, and the DRC average. Overall, the CIIC inspection team rated disturbances as **GOOD**.

- In FY 2014, TCI reported two disturbances. The rate of disturbances decreased in comparison to FY 2013, in which six disturbances were reported.^{18xiii}
- The rate of disturbances in FY 2014 was significantly less than the comparator prisons and less than the DRC average.^{19xiv}

The following provides a comparison of the rate of disturbances across the DRC per 1,000 inmates.

¹⁶ Rate is per 1,000 inmates.

¹⁷ Disturbances are defined as any event caused by four or more inmates that disrupts the routine and orderly operation of the prison.

¹⁸ The rate of disturbances at the institution in FY 2013 was 5.5. During FY 2014, the rate was 1.3 per 1,000 inmates.

¹⁹ The rate of disturbances for the comparator prisons was 6.7 and the average for DRC system-wide was 3.2.

Chart 2
Rate of Disturbances by Institution
FY 2014

C. USE OF FORCE

CIIC’s evaluation of use of force focuses on the number of uses of force at the institution during a year in comparison to the previous year, the comparator prisons rate, and the DRC average. A further evaluation is conducted by reviewing a random sample of completed use of force reports.²⁰ Overall, the CIIC inspection team rated use of force as **GOOD**.

Incident Caseload

- During CY 2014, the facility reported 136 use of force²¹ incidents.^{xv} Compared to CY 2013, in which 108 uses of force were reported, total uses of forces increased by 25.9 percent. The rate of use of force incidents also increased by 6.7 percent.²²
- The use of force rate for CY 2014 was significantly less than the comparator prisons, but slightly more than the DRC average.^{23xvi}
- During CY 2014, chemical agents (mace) were used 118 times.^{xvii} This is more than the number used in CY 2013, in which chemical agents were used 76 times.^{xviii}

²⁰ CIIC’s review of use of force includes a sample of 20 randomly selected use of force reports as well as any available video.

²¹ Further information regarding use of force incidents can be found in the Glossary.

²² The rate of use of force incidents in CY 2013 was 83.4 per 1,000 inmates. During CY 2014, the rate was 89.0.

²³ The use of force rate at TCI in CY 2014 was 89.0 per 1,000 inmates; the comparator prisons rate was 163.9 per 1,000 inmates. The DRC average was 82.3.

Procedural Accountability

- Video documentation was available for half of the incidents reviewed.
- Staff appropriately referred incidents to a use of force committee when necessary.
- Very few documentation errors were present.²⁴
- The majority of officer statements reviewed were thorough and clearly stated directives given prior to force.
- Inmates were seen within an hour following the use of force incident.²⁵
- A slight majority of inmates provided a statement regarding the use of force incident.²⁶

Negatively,

- Several incidents indicated video was available, but the footage could not be located.
- During the review of two planned use of force incidents, one of the incidents was not videotaped per policy. In another incident staff members did not introduce themselves in accordance with policy.²⁷

Application of Force

- Officers' responses to incidents appeared to be appropriate, with one exception.²⁸
- There were a very low number of injuries.²⁹
- Open-ended survey relayed only one concern regarding use of force.
- During CY 2014, 66.4 percent of use of force incidents involved black inmates, 31.3 percent involved white inmates, and 2.3 percent involved inmates of another race.^{xix} In comparison to the racial breakdown of the institution there does not appear to be any racial disparities regarding use of force incidents.³⁰

Negatively,

- A few of the focus group inmates relayed concerns with use of force incidents they witnessed.³¹ In addition, a few inmates said the cafeteria COs are quick to

²⁴ Documentation errors included a few unchecked boxes or blanks on cover sheets and a missing officer statement.

²⁵ There were a few incidents where staff were not evaluated until an hour after the incident.

²⁶ There were typically two staff signatures when an inmate refused, which is considered a best practice.

²⁷ Proper procedure requires the team member to have the helmet in hand with helmet number showing during the video introduction.

²⁸ In one incident force could have been avoided.

²⁹ Injuries that were noted were minor.

³⁰ As of March 16, 2015, 60.9 percent of the total institutional population was classified as black; 35.9 percent was classified as white and 3.3 percent as inmates of another race.

³¹ One focus group participant relayed that a CO threw an inmate to the floor and slammed his face into the ground because he refused to sign a statement against another inmate. He stated another CO had

spray mace and relayed staff will often justify using mace after an inmate is cuffed by alleging resistance from the inmate.

D. CONTROL OF ILLEGAL SUBSTANCES

CIIC's evaluation of control of illegal substances focuses on the percent of inmates who tested positive of an illegal substance at the institution during a year in comparison to the previous year, the comparator prisons rate, and the DRC average. Overall, the CIIC inspection team rated control of illegal substances as **GOOD**.

- During CY 2014, 1.0 percent of the inmates tested positive for the presence of an illegal substance,^{32,33xx} which decreased in comparison to CY 2013.^{34xxi}
- The percentage of inmates who tested positive in CY 2014 at TCI was significantly less than comparator prisons as well as the DRC average.^{35xxii}
- During CY 2014, the institution drug tested 50 inmates for programs^{36,37} and 271 for cause.^{38,39}
- In response to CIIC's survey question pertaining to prohibited substances, the majority of inmates reported that prohibited substances are not available.⁴⁰ (Please refer to the DRC Inmate Survey results in the Appendix for more information.) However, in CIIC's RIB review, there was a large number of tickets for marijuana possession.

E. INMATE PERCEPTION OF SAFETY

CIIC's evaluation of inmate perception of safety focuses on three areas: survey responses, focus group participants, and the number of refusal to lock for personal

to step in to get the CO off the inmate. Another group participant witnessed a CO grabbing an inmate by the hood and whipping him around after he tried to take food out of the cafeteria.

³² Each DRC institution conducts monthly urinalysis tests of a random sample of its population. The urinalysis tests for the presence of a broad range of substances. The institution randomly tested 1,146 inmates of which 12 tested positive.

³³ 10 inmates tested positive for THC (marijuana) and two tested positive for opiates. DRC started testing for buprenorphine (suboxone) in June 2014.

³⁴ In CY 2013, 2.4 percent of inmates tested positive for the presence of an illegal substance.

³⁵ The average percent of positive drug test results during CY 2014 for the comparator prisons was 4.3 percent. The DRC average was 3.8 percent.

³⁶ Per DRC policy 70-RCV-03, program drug testing includes inmates who are tested as part of recovery service treatment programs; inmates who leave the secure perimeter as part of a job responsibility; prior to parole board hearings and after hearings for inmates approved for release; inmates under medication treatment for Hepatitis C; or as indicated by the Managing Officer or designee.

³⁷ Zero inmates tested positive during program drug screenings in CY 2014.

³⁸ Per DRC policy 70-RCV-03, for cause testing includes inmates who are tested when there is a reasonable suspicion of drug use.

³⁹ 129 (47.6 percent) inmates tested positive during for cause drug screenings in CY 2014.

⁴⁰ 52 inmates on the main compound and 20 at the minimum camp refused to answer. 37 inmates on the main compound and 28 inmates at the minimum camp indicated that prohibited substances are not available.

safety reasons. Overall, the CIIC inspection team rated inmate perception of safety as **GOOD**.

- 70.3 percent of survey respondents (n=155) on the main compound and 91.3 percent (n=80) at the minimum camp reported they are very safe, safe, or neutral (in terms of safety). This was slightly less in comparison to the 2013 inspection.⁴¹
- Open-ended survey responses did not indicate any concerns with inmate safety on the main compound; however, there were quite a few responses regarding gang activity. Several survey responses at the minimum camp indicated safety as one of the most positive aspects of the facility.
- All inmates interviewed said they feel safe, both from other inmates and staff.⁴²
- The institution had seven inmates in segregation for refusal to lock, but no inmates under PC investigation or approved PC placement on the day of the inspection.

F. UNIT SECURITY MANAGEMENT

CIIC's evaluation of unit security management focuses on policy compliance for officer rounds, documented shakedowns, cell/bunk security, and security classification/privilege level reviews. Overall, the CIIC inspection team rated unit security management as **GOOD**.

Officer Rounds

- Officers documented rounds in the requisite 30 minute, staggered intervals with a few exceptions on third shift.⁴³

Cell/Bunk Searches (Shakedowns)

- Housing unit officers are required to search inmates' bunks/cells for contraband, including illegal drugs and weapons. Officers were consistent for the documentation of required shakedowns with a few exceptions.

Cell/Bunk Security Check

- During the inspection, CIIC staff check a random selection of cells in each unit for common cell security issues such as obstruction of windows, material in

⁴¹ 76.0 percent (n=121) on the main compound and 91.4 percent (n=35) at the minimum camp reported they were very safe, safe, or neutral (in terms of safety) during the 2013 inspection.

⁴² A few inmates said that some issues with other inmates are instigated by staff. A few of the older inmates reported concerns about the younger inmates and gang issues. No specific areas of the prison were reported as particularly unsafe.

⁴³ Housing unit officers are required to conduct security check rounds at least every 30 minutes at staggered intervals.

locks and cuff ports, inappropriate pictures, clotheslines, and graffiti. CIIC's review of cells indicated minor security concerns with towels on the floor.

- During the inspection, CIIC staff check bunk areas to identify if inmates are hanging items to block officers' direct observation. There were no issues of inmates hanging items in bunk areas.
- The atmosphere in the housing units appeared to be calm.

Security Classification

- Unit staff are required to conduct reviews of inmates' security classification as well as privilege level to ensure proper institutional placement. There were three overdue security classification reviews that were unaccounted for on the day of the inspection, which is very low.

G. INSTITUTIONAL SECURITY MANAGEMENT

CIIC's evaluation of security management focuses on: executive staff rounds, critical incident management, STG management, and escapes. Overall, the CIIC inspection team rated institutional security management as **EXCEPTIONAL**.

Executive Staff Rounds

- Executive staff members, with a few exceptions,⁴⁴ are consistently making the required rounds in housing units based on a review of employee sign-in logs.⁴⁵

Violent Incident Management

- A discussion was held with executive staff regarding violent incident tracking. Staff maintain an extensive tracking system of acts of violence with a breakdown by type, location, and shift. The institution also has a detailed tracking report for contraband found in the facility. In addition, staff relayed they made several modifications to improve security.⁴⁶
- Most officers⁴⁷ believe they are adequately informed of incidents between shifts.^{xxiii} Further, most officers receive their information during roll call. Some

⁴⁴ In reference to rounds, executive staff includes the Warden, the Deputy Wardens, the Inspector, and the Unit Management Chief. The Warden and Deputy Wardens are required to conduct rounds per DRC policy 50-PAM-02 (once per week). Visibility of leadership is important in the correctional environment. It indicates they are aware of the conditions within their facility, and it also serves to boost the morale of staff and inmates.

⁴⁵ CIIC's review of the employee sign-in logs generally covers the one month period prior to the date of the inspection.

⁴⁶ Security modifications include: a split recreation observation post, improved non-contact visits, cuff boxes on segregation doors, additional cameras, modified movement, and modified the tree line to increase visibility.

⁴⁷ Results are based on individual interviews (n=13) and survey responses from TCI Correctional Officers (n=44).

officers relayed that they also receive adequate information from the officer who worked the previous shift.

- Some officers relayed that if a critical incident would occur, it would most likely be an inmate-on-inmate assault in a Level 3B housing unit due to their higher security status.^{xxiv}
- Most officers relayed that if a violent incident would occur, it would most likely be a large scale fight during outdoor recreation or in the chow hall due to the high number of inmates that attend recreation at one time.^{xxv}

STG Management

- As of January 2, 2015, there were 346 STG-affiliated inmates,⁴⁸ which was 22.4 percent of the institutional population.^{xxvi} The number of STG-affiliated inmates was more in comparison to the number in January 2014.⁴⁹
- The institutional percentage of STG-affiliated inmates was less than comparator prisons, but more than the DRC average.^{50xxvii}
- The number of rule 17 (unauthorized group activity) convictions⁵¹ appears to be in line with their STG population.^{52xxviii}
- In response to CIIC's survey question pertaining to the type of gang activity at the institution, the top activities that inmates reported as occurring on the main compound were assaults (52), extortion (49), and theft (46).⁵³ In addition, there were a large number of concerns regarding gang activity reported through the open-ended survey responses. The majority of inmates at the minimum camp indicated gang activity is not frequent at this institution.⁵⁴ Please refer to the DRC Inmate Survey results in the Appendix for more information.
- A review of the past six months' of STG committee meetings indicates that meetings are being held and includes representation from executive staff. Further, there were zero overdue security threat group classification reviews.

Escapes

- There have been zero escapes and zero attempted escapes during the past two years (2013 to date).

⁴⁸ 230 were listed as passive, 75 were listed as active, and 41 were disruptive.

⁴⁹ The institution had an STG population of 319 as of January 2, 2014.

⁵⁰ The percentage of STG-affiliated inmates for the comparator prisons was 34.1 and the DRC average was 16.7.

⁵¹ RIB convictions for rule 17 (unauthorized group activity) violations do not capture total gang activity in an institution, as gang activity likely occurs that is not captured by staff supervision and/or documented via a conduct report and RIB conviction.

⁵² In CY 2014 the facility reported a rate of 72.0 (110) rule 17 violations. The comparator prisons rate was 44.3 and the DRC average was 24.5.

⁵³ 40 inmates refused to answer on the main compound and 34 indicated that gang activity is not frequent at this institution.

⁵⁴ 12 inmates refused to answer at the minimum camp and 41 indicated that gang activity is not frequent at this institution.

H. PRISON RAPE ELIMINATION ACT (PREA)

CIIC's evaluation of the institution's compliance with the Prison Rape Elimination Act (PREA) focuses on a review of the most recent PREA audit report, education and awareness of reporting, the number of reported sexual assaults, and inmate responses. Overall, the CIIC inspection team rated PREA compliance as **DEFERRED** until the institution completes a PREA audit.

Audit

- The facility has not yet been audited for PREA compliance.

Inmate Education and Awareness

- PREA posters, with information for inmates on reporting of sexual assaults, were posted in all the housing units.
- A similar percentage of inmate survey respondents indicated they knew how to report sexual contact in comparison to the DRC average.⁵⁵
- All inmates in the focus groups relayed that they had received information regarding PREA, including information on a TV channel and they had seen the posters in their unit.⁵⁶

Negatively,

- Staff did not always make an announcement that a female was entering the housing unit.

Investigations/Allegations

- Staff reported 15 PREA cases in CY 2014, of which one was an allegation against a staff member and 14 were allegations against another inmate. The one staff allegation was unfounded. Of the 14 inmate-on-inmate allegations, nine were unfounded and five were unsubstantiated.
- Six inmate survey respondents on the main compound and one at the minimum camp reported that they had sexual contact with a staff member at the facility. Nine inmates on the main compound and one at the minimum camp reported they experienced sexual abuse from a staff member. Inmate survey responses⁵⁷ indicated that four inmates on the main compound and one at the camp have had sexual contact with another inmate at the institution. Three

⁵⁵ 63.2 percent (n=144) on the main compound and 76.3 percent (n=76) at the minimum camp indicated they knew how to report sexual contact with staff. 75.9 percent (n=141) on the main compound and 80.8 percent (n=78) at the minimum camp knew how to report sexual contact with another inmate. The inmate survey respondent average for 2014 inspections was 67.3 percent (n=2,606) for sexual contact with staff and 75.6 (n=3,893) for sexual contact with another inmate.

⁵⁶ However, a few inmates relayed concerns that it's a joke because inmates use it to manipulate.

⁵⁷ Survey responses generally indicated that inmate-on-inmate sexual contact occurs in the cells.

inmates on the main compound and one at the minimum camp reported sexual abuse from another inmate at the institution.

SAFETY AND SECURITY RECOMMENDATIONS

- Develop additional strategies to reduce the violence (including assaults and fights).
- Ensure that video documentation of uses of force is preserved per DRC policy. Ensure that procedures for planned uses of force are followed in accordance with DRC policy.
- Ensure that females are announced when they enter a housing unit.

III. HEALTH AND WELLBEING

CIIC EXPECTATION: Prisons will provide sanitary conditions and access to adequate healthcare treatment and wellness programming.

A. UNIT CONDITIONS

CIIC's evaluation of unit conditions consists of direct observation of unit conditions. Based on its observation, CIIC rated unit conditions as **GOOD**.

- The housing units at TCI consisted of four housing units (12, 13, 14, and 15). Each housing unit has two pods, for a total of eight pods. Additionally, TCI has a camp, which houses minimum security level inmates. The camp has two housing units (A and B), each with two pods, for a total of four pods. TCI also has a segregation unit (discussed in the Fair Treatment section of the report).
- Each camp dorm consists of a dayroom separate from the living area, which generally contained a few tables, televisions, restroom and showers, drinking fountains, an ice machine and microwave.
- Each celled unit had tables along the center of the block, with the majority of units having a separate unit library and a TV room.⁵⁸ Each cell is equipped with a toilet and a sink.
- Each of the housing units appeared to be clean and were rated as good based on the cleanliness of the floors and overall appearance.^{59,60}
- There was a small number of maintenance issues reported regarding showers.⁶¹ Staff relayed maintenance concerns are usually handled within one to two days.⁶²
- All of the dayrooms/common areas were rated as good based on the cleanliness of the floors and their overall appearance.
- All of the phones, drinking fountains, ice machines, microwaves and laundry facilities were operational at the time of inspection.
- Shower conditions were generally rated as good, including the shower facilities at the camp, with a few exceptions.⁶³
- A majority of the cleaning materials were out of the units to be refilled.⁶⁴ Of those remaining on the units, approximately half were stocked with the appropriate quantities and appeared to be at least half full.⁶⁵

⁵⁸ 14E had a ping pong table and a pull-up/dip rack. 14W, which is designated as the Wellness Unit, had a ping pong table, a pull-up/dip rack, and several stationary cardio machines.

⁵⁹ 78.8 percent of inmate survey respondents (n=156) on the main compound believe their unit is "clean" or "very clean" and 55.7 percent of inmate survey respondents (n=79) at the camp reported their unit is "clean" or "very clean."

⁶⁰ 12E and 12W were rated as exceptional based on the cleanliness of the floors and overall appearance.

⁶¹ At the camp, there were three showers with maintenance concerns on A-Unit. On the main compound, there was one shower with reported maintenance concerns on 12W.

⁶² Several unit staff members relayed that maintenance makes rounds twice a day.

⁶³ The shower conditions in 14W were rated as in need of improvement due to peeling paint, broken tiles, and standing water. In 15W, the shower conditions were rated as acceptable.

- All first aid boxes were properly secured, with the exception of 13E and 13W.
- The fire extinguishers in each unit had recently received their required monthly inspections.

B. MEDICAL SERVICES

CIIC's inspection of medical services in a correctional facility focuses on cleanliness of facilities, staffing, access and quality of medical services, in addition to crisis management. The inspection includes information collected from interviewing the health care administrator, observations of the facilities, and a focus group comprised of staff, and two focus groups of inmates.⁶⁶ CIIC does not conduct a review of medical files. Overall, the CIIC inspection team rated medical services as **GOOD**.

Facilities

- The medical facilities were observed to be good condition.^{67,68}
- The facility appears to have sufficient space for staff to conduct clinical duties.
- The infirmary safe cells were noted to be good condition with good visibility.
- The sanitation practices was observed to be effective, however; the cleaning schedule was not up-to-date.⁶⁹

Staffing

- The facility appears to have a sufficient number of medical staff to ensure inmates' request for services are responded to in a timely manner and staffing levels have remained the same since the last CIIC inspection.⁷⁰
- The facility has had consistent advanced level providers over the past year.
- Inmate focus groups generally relayed negative feelings about the advanced level provider.⁷¹ However, the inmates were more positive about the nursing staff, saying "they are respectful" and "treat us well".

⁶⁴ Four containers storing cleaning chemicals were out of the units to be refilled with chemicals.

⁶⁵ Two of the four containers storing cleaning chemicals, which were present on the units, were stocked with the appropriate quantities and appeared to be at least half full.

⁶⁶ Two focus groups were conducted of general population inmates. One focus group consisted of inmates on the chronic care caseload, the other focus group consisted of inmates that are not on the chronic care caseload.

⁶⁷ Medical facilities consisted of four offices, three exams rooms, six infirmary beds, two crisis cells, two records area, one bathroom for inmates and three for staff, and a waiting area.

⁶⁸ The facilities were noted to be clean and well organized.

⁶⁹ Staff were observed using protective gloves, staff and inmates had access to soap in bathrooms and porter was observed cleaning. However, the porter reported that he never documents his cleaning.

⁷⁰ Staff relayed that total medical staff consists of one FTE medical doctor, one nurse practitioner, eleven registered nurses, five licensed practical nurses, one health care administrator, and one quality improvement coordinator. Additionally, contract staff includes: one FTE dentist, two FTE dental assistants, one hygienist, one part-time dietary technician, two health information technicians, one radiologist, a podiatrist and optometrist and a phlebotomist.

Access to Medical Services⁷²

- Staff reported no backlog for Nurse Sick Call, Doctor Sick Call or Chronic Care Clinic, which is exceptional.
- Health Service Request forms were available in every housing unit.
- The medical department received 53 informal complaints in the past six months, which is low. Additionally, the responses to complaints seemed appropriate.⁷³
- A formal kite log is kept and staff reported a small backlog.
- Inmate survey participants reported moderately high satisfaction with the quality of care provided by the nurses and dentists while inmates reported lower satisfaction with quality of care the doctors provide.⁷⁴
- Positively, open-ended survey responses greatly varied and no major areas of concern could be identified. Additionally, several responses noted that care is good at TCI.
- Inmate focus groups relayed services are “pretty timely” however, communicated concern with the timeliness of medication refills.

Negatively,

- Inmate focus groups noted that dental staff rarely respond to kites.
- During observation of noon pill-call, CIIC staff noted that the officer was not thoroughly checking each inmate’s mouth for “cheeking.”

Quality

- A full internal management audit was conducted on June 17-19, 2014. The auditors relayed three concerns related to medical services.⁷⁵

⁷¹ Several inmates agreed that the advanced level provider should spend more time providing care and education on their health than what is currently given now. Additionally, inmates relayed the doctor says to take ibuprofen for every ailment.

⁷² Access to medical services is evaluated based on several factors: (1) time period between inmate submission of a health service request form and appointment with medical staff; (2) time period between referral to the doctor and appointment with the doctor; (3) response times to kites and informal complaint forms; and (4) current backlogs for Nurse Health Call, Doctor Health Call, and Chronic Care Clinic.

⁷³ Staff relayed the majority of informal complaints are related to physician’s care.

⁷⁴ Of survey respondents at TCI, 82.3 percent (n=141) reported that they are very satisfied, satisfied, or neutral with the quality of care provided by nurses; 65.4 percent (n=133) reported they are very satisfied, satisfied or neutral with the care provided by the doctor; and 72.0 percent (n=125) reported that they are very satisfied, satisfied or neutral with their dental care. The satisfaction rates of those surveyed at the camp differed. Of the survey respondents, 79.7 percent (n=69) reported that they are very satisfied, satisfied, or neutral with the quality of provided by nurses; 80.6 percent (n=62) reported they are very satisfied, satisfied, or neutral with the quality of care provided by the doctors; and 66.0 percent (n=47) reported that they are very satisfied, satisfied or neutral with quality of care provided by the dentists.

⁷⁵ All three concerns were related to documentation.

- The percentage of inmates who were documented as signing AMA for Chronic Care appointments in the past six months was calculated to be 0.2 percent, which is exceptional.⁷⁶
- Staff relayed that they participate in quarterly interdisciplinary meetings, which is in compliance with DRC policy.
- Staff relayed that patient satisfaction meetings occur quarterly, which is in compliance with DRC policy.
- There was one inmate death in the time period reported to CIIC.^{77,78}

Crisis Management

- In the past six months, there were 410 on-site emergency notifications and 33 off-site emergency visits.
- Staff relayed that the response time to emergencies is less than four minutes, which is within policy.⁷⁹
- Inmate focus groups relayed that nurses are “pretty quick” to respond to emergencies.

Further information regarding medical services can be found in the inspection checklist in the Appendix.

C. MENTAL HEALTH SERVICES

CIIC’s inspection of mental health services in a correctional facility focuses on cleanliness of facilities, staffing, access to mental health staff, programming, crisis prevention and critical incident data in addition to quality of services. Overall, the CIIC inspection team rated mental health services as **GOOD**, with the exception of inadequate levels of programming.

Caseload

- There were 209 inmates on the mental health caseload, or 13.8 percent of the total inmate population. Of the total, 66 inmates were classified as seriously mentally ill (SMI).

Facilities

- The mental health facilities were noted to be clean, orderly, spacious, and in good condition.^{80,81}

⁷⁶ Only two inmates out of 889 appointments in the past 90 days signed an AMA, which is truly exceptional.

⁷⁷ The period of time evaluated by CIIC was from January 2013 to present.

⁷⁸ The death was determined to be by natural causes.

⁷⁹ DRC policy 68-MED-20 requires medical staff to respond to health related emergencies within a four-minute response timeframe.

- There are six crisis cells, four located in segregation and two in the infirmary. The crisis cells were noted to be in fair condition with good visibility.

Staffing

- Staffing levels appear to be sufficient to the number of individuals on the caseload.⁸² Staffing levels have increased since the 2013 inspection.⁸³
- There were no vacancies at the time of the inspection; however, staff relayed historically they have had difficulty finding qualified clinicians.

Access to Mental Health⁸⁴

- A moderate percentage of survey respondents reported adequate access to mental health services and programs; however, survey respondents at the camp reported much lower access to mental health services and programs.⁸⁵
- Staff reported that it takes no longer than seven days for an initial psychiatry appointment, which is within policy.⁸⁶
- Mental health referrals are responded to within a day or two, which is exceptional.
- Staff relayed that mental health requests are responded to within in three days, which is well within policy. Additionally, there was not a backlog during the time of inspection.
- Per policy, mental health staff makes weekly rounds in segregation.
- Staff reported they formally hold daily, open office hours for the inmates,⁸⁷ however, staff relayed that whenever an individual requests to see mental health they make every attempt to see him immediately, which is exceptional.

Crisis Prevention

- Staff routinely receives suicide training and participates in restraint drills.

⁸⁰ The facilities consist of seven offices, two group rooms and two secure records area. Staff relayed another office and group room are available at the camp.

⁸¹ Visibility into the offices was also noted to be excellent.

⁸² Staffing consists of one part-time psychiatrist, one FTE and one part-time psychologist, one registered nurse, two psychologist assistants, two independently licensed social worker and one health information technicians.

⁸³ There is an additional independently licensed social worker since the 2013 inspection.

⁸⁴ Access to mental health staff is evaluated based on several factors: (1) time period between inmate submission of a mental health service request form and appointment with mental health staff; (2) time period between referral and appointment with the psychologist or psychiatrist; (3) response times to kites and informal complaint forms; and (4) current backlogs.

⁸⁵ Of survey respondents at TCI, 72.7 percent (n=77) feel that they have adequate access to mental health services and 52.0 percent (n=25) of inmates at the camp feel that they have adequate access to mental health services.

⁸⁶ DRC policy 67-MHN-02 requires a detailed mental health screening to be completed on all inmates within 14 days of arrival to any institution.

⁸⁷ The daily schedule for the office hours is: 1pm-3pm. It was relayed that inmates need a pass to go to the mental health department.

- Staff relayed that the mental health caseload is updated weekly and available electronically for shift supervisors and RIB staff; however, executive staff do not currently receive the mental health caseload.
- Three inmates are reportedly on mandated medications.⁸⁸
- Eleven inmates have reportedly been transferred to a Residential Treatment Unit (RTU) during the past year.⁸⁹
- Staff reported that they participate in quarterly interdisciplinary meetings with medical, recovery services and security staff, which is within policy.
- Staff relayed that strong relationships with other departments allow the mental health department to be well integrated throughout the institution which promotes good communication with other departments.⁹⁰

Programming

- In the past 90 days, approximately 95 percent of treatment programs scheduled have been conducted, which is average.⁹¹
- At the time of the inspection, staff was providing pro-social, psycho-educational puzzles and games to inmates in segregation.⁹²
- Negatively, TCI offered only two mental health programs for inmates at the time of the inspection, neither of which were evidence-based.⁹³
- In addition, in the past 90 days, an average of 20 inmates participated in mental health programming, which is low.⁹⁴

Program Observation⁹⁵

- Overall, the observed program session was deemed good based on observation of the facilitator and appropriate therapeutic instruction.⁹⁶ The following observations were noted:
 - A classroom like atmosphere was maintained throughout the session.
 - The facilitator demonstrated ability to direct and redirect group process as necessary.
 - Group participants were attentive and appeared interested in group.

⁸⁸ Staff relayed the prescribed medicines include Ambilify, Haldol and Lithium.

⁸⁹ Staff relayed the wait time for an inmate to be transferred had been a problem but the issue was addressed the Regional Behavioral Health Administrator.

⁹⁰ It was evident that executive staff respect and are very supportive of the staff in the mental health department.

⁹¹ Staff was unable to provide a specific number.

⁹² Staff relayed that within the next two weeks,

⁹³ The two programs offered included medication compliance and anger management.

⁹⁴ Again, staff was unable to provide a specific number of individuals that participated in the mental health programs.

⁹⁵ CIIC staff observed an Anger Management group during the inspection. Observations on the therapeutic atmosphere, facilitator's use of empathy, use of varied communication techniques, hands-on application of skill and client attentiveness were evaluated.

⁹⁶ This session was the first in the session and a good portion of the time was spent on establishing the rules of the group.

- The facilitator appropriately reframed material throughout the session to ensure clarity and clearly establish group rules.
- Respect for the facilitator and program participants was observed.
- The following could have improved the session:⁹⁷
 - Additional examples of the discussed thought process and further demonstration of skills discussed by group participants; include role-playing.
 - A better connection between material in session and applicability to issues individuals face in a correctional setting.
 - Incorporation of more interactive activities in group sessions to actively involve participants.

Critical Incidents

- There have been zero suicides reported at the institution in the time period evaluated by CIIC.⁹⁸ However, there were four suicide attempts reported.⁹⁹
- There were also eight incidents of self-injurious behavior during the past year.¹⁰⁰
- Staff reported there were 120 instances of inmates placed on constant or close watch or mental health observation, in the past year, which is high in comparison to the mental health caseload.¹⁰¹
- Restraints were reportedly not used in the past year.¹⁰²

Quality

- A full internal management audit was conducted on June 17-19, 2014. The auditors relayed two concerns related to mental health services.¹⁰³
- Staff relayed a total of seven informal complaints were received in the past six months.¹⁰⁴
- A moderately high percentage reported satisfaction with the quality of services and programs.¹⁰⁵

⁹⁷ This was one of the first sessions of this program.

⁹⁸ The time period evaluated by CIIC is January 2013 to present.

⁹⁹ Three were hanging attempts and one attempt was by laceration.

¹⁰⁰ All were related to cutting and swallowing foreign objects.

¹⁰¹ Staff relayed that inmates would use constant watch status as a method of manipulation.

¹⁰² Staff relayed a five point restraint was used on an individual on the mental health caseload who had received stitches from a severe SIB incident and was attempting to pull out the stitches.

¹⁰³ The two standards out of compliance were related to timely access to initial psychiatry appointment and proper documentation of treatment plan.

¹⁰⁴ Informal complaints received were regarding medication prescriptions and unhappiness with mental health liaison.

¹⁰⁵ 82.8 percent (n=87) of inmates reported that are very satisfied, satisfied, or neutral with the quality of mental health services and 70.8 percent (n=24) of survey respondents at the camp are satisfied with the quality of mental health services.

Further information regarding mental health services can be found in the inspection checklist in the Appendix.

D. RECOVERY SERVICES

CIIC's evaluation of recovery services in a correctional environment focuses on cleanliness of facilities, staffing, participation and outreach of inmates, access and quality (as determined by DRC staff). Overall, the CIIC inspection team rated recovery services as **IN NEED OF IMPROVEMENT**.

Facilities

- TCI does not have a designated recovery services housing unit.
- The recovery service facilities were noted to be clean and organized.¹⁰⁶
- The facility appears to have sufficient space for staff to conduct clinical duties.

Staffing

- TCI does not currently utilize any outside volunteers to help facilitate ancillary programming.¹⁰⁷
- Staff reported inmate graduates are occasionally used to facilitate AA/NA programs and rotate often.
- Staffing levels appear sufficient to provide adequate recovery service programming¹⁰⁸ and there were no staff vacancies at the time of the inspection.¹⁰⁹ However, staffing issues have reportedly hampered the provision of services.¹¹⁰

¹⁰⁶ The facilities consist of three offices, five classrooms and one secured records room. One additional office is available at the camp.

¹⁰⁷ It was relayed that the volunteers stopped coming to TCI prior to the previous RSA resigning.

¹⁰⁸ Staff consists of two counselors at TCI and one administrator.

¹⁰⁹ The previous administrator resigned and the Regional Recovery Service Administrator is currently acting at the RSA at TCI so the RSA position is not currently vacant.

¹¹⁰ According to the DRC Director of Recovery Services, over the last two years there have been staffing issues in Recovery Services at TCI. Many of these were reportedly related to inconsistent supervision in the area, as well as difficulty with a contract staff member. DRC reportedly worked to address the problems through reassignment of staff duties and hiring of additional staff. However, ongoing issues hampered service delivery. Following the transition of Recovery Services from DRC to OhioMHAS in FY 2016, total staffing is expected to increase.

Participation and Outreach¹¹¹

- TCI reported 17 inmates¹¹² are currently participating in recovery service programming,¹¹³ which is very low.
- A moderately low number of inmates participate in Alcoholics Anonymous and Narcotics Anonymous, compared to similar prisons.¹¹⁴
- Staff relayed that they reach out to individuals found guilty of Rule 39 and offer programming in lieu of getting a higher sanction.¹¹⁵ However, staff relayed this is the only ancillary programming available.

Access

- Survey participants reported low satisfaction with access to recovery services.^{116,117}
- 89.6 percent of scheduled recovery service programming in the last 90 days were held, which is low.¹¹⁸
- TCI reported 242 inmates¹¹⁹ are currently on the waitlist for treatment programming, which is proportional to comparator prisons.
- Positively, staff relayed interdisciplinary meetings occur quarterly, which is within policy.

Program Observation

- CIIC staff did not observe any programming during the on-site inspection.

¹¹¹ Each inmate is screened using an assessment tool for the need for addiction services, and is assigned a number associated with a recovery services level. This number indicates the degree to which inmates are in need of addiction services. Inmates are scored from zero to three; zero indicating no need of services, to three indicating chronic need for addiction services. This number is determined through completion of a need for services assessment that gives an overall score resulting in the assignment to one of the recovery services levels. Inmates who score either two or three are most in need of treatment; thus, they should be prioritized for programming.

¹¹² Of the 17, 10 inmates are at the camp and 7 are from the main compound. Of those 8 are considered R2 and 9 inmates are considered R3.

¹¹³ Formal programming offered at TCI consists of the Treatment Readiness Program (TRP), the Intensive Outpatient Program (IOP), and Recovery Maintenance Programming (RMP).

¹¹⁴ Staff relayed that AA had an average monthly attendance of 69 participants and NA had an average of 50 participants, at both the main compound and camp.

¹¹⁵ Staff relayed individuals must successfully complete program in order to avoid higher sanction.

¹¹⁶ 46.7 percent of survey participants (n=105) reported that they have adequate access to recovery services programming. Of those surveyed at the camp, 48.3 percent (n=58) reported adequate access to recovery services.

¹¹⁷ 51.9 percent of inmate survey participants (n=156) reported regularly using drugs or alcohol prior to incarceration. Of those surveyed at the camp, 58.4 percent (n=77) reported regularly using drugs or alcohol prior to incarceration.

¹¹⁸ 95 of the scheduled 106 groups were held.

¹¹⁹ Of the 242 inmates, 0 were assessed at R0, 0 were assessed at R1, 90 were assessed at R2 and 152 were assessed at R3.

Quality

- Staff reported concerns regarding documentation and tracking of program participation.¹²⁰
- Positively, CIIC staff had a chance to talk to individuals participating in formal treatment program and inmates were very positive about the quality of the programming.
- DRC reported that in FY 2013, the completion rate was 72.7 percent, which was better than the DRC average.
- In FY 2014,^{xxix}
 - 16.0 percent of inmates enrolled in TCI's Treatment Readiness Program¹²¹ were early terminators. This is higher than the DRC average.¹²²
 - 28.0 percent of inmates enrolled in TCI's Intensive Outpatient Program¹²³ were early terminators, which is higher than the DRC average.¹²⁴
 - 23.1 percent of inmates enrolled in TCI's Recovery Maintenance Program were early terminators, which is higher than the DRC average.¹²⁵

Reentry Preparation

- Negatively, staff relayed that they do not provide any outreach to families nor do they connect inmates with recovery resources in the community in preparation for release.¹²⁶

¹²⁰ Staff reported that the prior recovery services administrator did not adequately track.

¹²¹ The Treatment Readiness Program is a 60-hour program delivered daily for a minimum of 15 hours a week. A minimum of ten of the hours must be cognitive behavioral treatment specific. The remaining hours shall consist of ancillary services. This program incorporates the stages of change model to focus on participant motivation and readiness that will enhance treatment engagement and retention. This program is offered to Recovery Service level 2 and 3 inmates.

¹²² According to information provided the Bureau of Recovery Services, at TCI there were 75 total participants and 12 early terminations from the Treatment Readiness Program in FY 2014. The overall DRC average early termination rate was 13.5 percent.

¹²³ The Intensive Outpatient Program is a 180 hour program that provides treatment services delivered daily for a minimum of 15 hours a week. A minimum of ten of the hours must be cognitive behavioral treatment specific. The remaining hours will consist of ancillary services.

¹²⁴ According to information provided the Bureau of Recovery Services, at TCI there were 25 total participants and seven early terminations from the Intensive Outpatient Services in FY 2014. The DRC average termination rate was 20.7 percent.

¹²⁵ According to the information provided the Bureau of Recovery Services, at TCI there were 13 total participants and three early terminations from the Recovery Maintenance Program in FY 2014. The DRC average termination rate was 17.4 percent early terminators.

¹²⁶ Staff noted that this was not previously feasible given the staffing level prior to June 30, 2014.

E. FOOD SERVICE

CIIC's inspection of food services includes eating the inmate meal, and observation of the dining hall, food preparation area, and loading dock. CIIC also interviews the Food Service Manager. Overall, food service was rated as **GOOD**.

Meal

- CIIC sampled five inmate meals including three regular meals and two diet meals.¹²⁷ Four of the meals were rated as good based on the quality of the main entrée, the seasoning of the side items, and the portion sizes.
- One meal was rated as acceptable. Although the portion sizes were sufficient, the quality of the entrée and side items needed to be improved.
- The most recent staff evaluation of the inmate meal was rated as good.¹²⁸
- Negatively, 78.8 percent of inmate survey respondents (n=236) indicated that they were either "unsatisfied" or "very unsatisfied" with the quality of the food served. The responses from inmates were significantly more negative than the responses from TCI inmates during the 2013 inspection.¹²⁹ The most common reason for inmate dissatisfaction with the food was regarding the quality of the meal.
- Also negatively, inmate focus groups inmates stated that the food has no flavor, portions are too small, and relayed concerns regarding the overall quality of management by the contract vendor.¹³⁰

Dining Hall

- The floor and tables appeared to be clean and clear of food particles or debris.
- There were small amounts of food under the serving line as inmate workers served the food.

¹²⁷ The regular inmate meals were sampled on March 16, 18, and 23, 2015. The inmate diet meals were sampled on March 16 and 18, 2015. The March 16, 2015 meal consisted of turkey bologna, pinto beans, Irish blend vegetables, banana, and white bread. The March 18, 2015 meal consisted of hamburger, Boston baked beans, vegetable blend, applesauce, and white bread. The March 23, 2015 meal consisted of cheeseburger pizza, oven brown potatoes, green beans, cake with icing. The two diet meals consisted of a turkey patty and parsley noodles on March 16. The March 18 diet meal consisted of a vegetarian burger as the main entrée.

¹²⁸ Each DRC institution assigns one staff member, the Administrative Duty Officer (ADO), to taste and evaluate the quality of the inmate meal. The most recent evaluation of an inmate lunch meal was Monday, March 16, 2015 and consisted of sloppy joe, potatoes, and salad.

¹²⁹ During the 2013 inspection, 59.9 percent of inmates interviewed were not satisfied with the food.

¹³⁰ Focus group inmates stated that the contract vendor (Aramark) is "terrible" as it relates to managing the food service operations. Inmates stated that Aramark combines the side items and main entrée to meet their portion guidelines. Other inmates relayed concern that Aramark does not provide any information regarding the nutritional value of the meals.

Food Preparation Area

- The kitchen and the food prep appeared to be clean.
- CIIC observed four double-stack half-ovens and one full oven that were in need of repair.¹³¹
- The institution passed its most recent health inspections with one violation.^{132xxx}
- In their most recent evaluation by the DRC Food Service Contract Monitor, TCI was 89.0 percent compliant.¹³³ The most recent evaluation included reviews of both the main compound and the correctional camp. In their previous evaluation, the main compound was 92.0 percent compliant and the correctional camp was 93.0 percent compliant.^{xxx1}

Food Service Management and Oversight

- A review of the employee sign-in log found that some administrative staff were making frequent visits to monitor the food service operations.¹³⁴ However, additional oversight from the some executive staff was needed.
- The food service contract staff consisted of 16 employees including one Food Service Director, two Assistant Directors, one Administrative Assistant, and 12 contract workers. The length of service at the facility for the employees varied from 10 to 18 months.
- The contract staff relayed that there have been zero serving delays within the past 30 days.

Inmate Work Programs

- TCI has an incentive-based work program that enables inmates to earn \$3 to \$10 above their monthly starting wage.¹³⁵ Inmates who are interested in working in food service must apply to the program.^{xxxii}
- TCI also has an IN-2-WORK program with the purpose of helping inmates gain skills that can be applied when they re-enter the workforce.^{136xxxiii} As of March

¹³¹ A service call was placed to repair all the items. However, the full oven is reportedly unrepairable. The four half-ovens were originally considered unrepairable as well. However, a separate outside vendor is exploring additional possibilities for to repair the half-ovens.

¹³² The most recent health inspection was conducted on November 21, 2014. The concern was regarding spilled milk on the kitchen floor.

¹³³ According to the February 28, 2015 evaluation, TCI was non-compliant in concerns related daily food production and quality control reporting. The evaluation of the main compound and the correctional camp were combined on one form. The correctional camp food services operations were not inspected by CIIC.

¹³⁴ A review of the log-in book for the prior 20 days found that the Deputy Wardens had consistently made weekly rounds in the food service operations. Some other members of the administrative were also present but not as frequent, including the Warden, the Inspector, and the Business Administrator.

¹³⁵ Inmates may earn \$3, \$5, \$7, and \$10 above their monthly starting wage of \$18 per month. Increment increases are awarded by the food service staff based on the inmate's performance.

¹³⁶ IN-2-WORK is provided by Aramark and includes both a classroom component and an on-the-job training. Aramark also offers "Commissary IN2WORK" which provides instruction to inmates regarding

2015, there were 18 inmates enrolled in the program. Eight of the inmates were expected to graduate soon from the six-month program. The other ten inmates had recently started the program in the correctional camp.

Loading Dock

- The loading dock was clean and clear of any debris. According to the contract staff, there were no current pest or vermin concerns.

More information regarding CIIC's inspection of food services can be found in the checklist in the Appendix.

F. RECREATION

Engagement in recreational activities promotes positive physical and mental health. CIIC's evaluation of recreational facilities is based on three factors: facilities, activities, and access. Overall, recreation was rated as **GOOD**.

Facilities

- Physical facilities¹³⁷ appeared clean and were observed in use during each day of the inspection.
- Staff relayed that there were no current maintenance concerns with equipment; however, during the summer months condensation collects on the concrete gymnasium floor making it extremely slippery.

Activities

- Overall, the recreation department offers almost all recreation activities permitted, per policy, for Level 3 inmates.
- Inmates are offered several organized intramural sports and tournaments.^{138,139}
- The recreation department has a sizable music program and an art area.
- The recreation department has approximately eight inmate program assistants who help in the recreation department.

basic conceptual and practical aspects of warehousing and retailing. The curriculum is tailored to the special needs of inmates including classroom instruction and "on-the-job" training (where appropriate) for offenders to deepen learning. Offenders are provided the opportunity to earn a certificate from the Warehouse Education and Research Council. The goal of this program is to provide offenders with the skills to better compete for jobs in convenience or big-box retailing and warehousing operations upon release. According to contract staff, two classes are conducted every six months.

¹³⁷ Indoor recreation facilities consist of a gymnasium with two half basketball courts and one full court, a workout room, two water fountains, one music room, and an art area. Outdoor facilities consist of a track, two softball fields, three handball courts, two basketball courts, a volleyball court, two bocceball courts, soccer fields, and two horseshoe areas, dip bars, several benches.

¹³⁸ Sports leagues offered to inmates include basketball, softball and flag football.

¹³⁹ TCI organizes several tournaments throughout the year for community teams to play against inmate teams.

- Movies are made accessible and are rotated on a weekly basis.
- Staff relayed the camp has less available activities.

Access

- Inmate survey respondents reported moderately low satisfaction with access to recreation.¹⁴⁰ However, overall focus group participants relayed satisfaction with recreation.
- Similarly, staff reported that recreation and the yard run on a schedule¹⁴¹ and rarely close.

¹⁴⁰ CIIC's survey of TCI inmates (n=155) found that 60.6 percent of respondents were very satisfied, satisfied, or neutral regarding their access to recreation. Inmates at the camp reported a slightly lower satisfaction with recreation as 58.2 percent (n=79) of respondents reporting being very satisfied, satisfied, or neutral.

¹⁴¹ Recreation is open during the following hours: 8:30am-10:30am, 1:30pm-3:30pm, and 6:30pm-8:30pm. Additionally, staff relayed inmates have additional recreational hours in the summer. Level 3Bs are permitted to recreate Monday-Friday from 12-1pm.

HEALTH AND WELLBEING RECOMMENDATIONS

- Ensure first aid box in 13-East and 13-West is secured and contains the appropriate supplies.
- Ensure documentation of cleaning schedule is up-to-date in the medical department.
- Ensure officer thoroughly examines mouths during pill-call.
- Develop strategies to ensure dental staff responds to kites related to dental needs.
- Develop strategies to increase the number of mental health programs offered in addition to the number of participants.
- Consider distributing mental health caseload to executive staff.
- Consider developing strategies to increase incorporation of inmate families in recovery service programming and ways.
- Consider ways recovery service staff can connect inmates with community recovery resources in preparation for reentry.
- Develop strategies to increase the number of individuals participating in recovery service programming.
- Ensure additional oversight of food service operations from some of the executive staff.
- Consider offering more recreational activities at the camp.
- Consider addressing the condensation issues on the gymnasium floor.

IV. FAIR TREATMENT

CIIC EXPECTATION: Prisons will provide fair and professional treatment of inmates.

A. STAFF/INMATE INTERACTIONS

CIIC's evaluation of staff/inmate interactions is based on its survey of inmates, inmate focus groups, and analysis of grievance data. Overall, CIIC rates staff/inmate interactions as **GOOD**.

General Population

- The majority of compound inmate survey respondents reported that housing unit officers are responsive to their needs, professional, and fulfilling job duties;¹⁴² camp inmates replied similarly.¹⁴³ Responses were in line with other Level 3 facilities, although they decreased in comparison to 2013 TCI survey responses.¹⁴⁴
- Compound inmates were very positive regarding whether their Case Manager or Unit Manager was helpful;¹⁴⁵ responses were higher than comparator prisons and the 2013 survey.¹⁴⁶ Camp inmates were more divided regarding their unit staff.¹⁴⁷
- The majority of both compound and camp survey respondents reported that they had not been harassed, threatened, or abused by staff.¹⁴⁸ For those who reported that they had, the most common incidents involved insulting remarks, feeling threatened or intimidated, or having their commissary/property taken.
- Open-ended survey responses from compound inmates included a number of positive comments regarding staff, including the Warden, although there were also some concerns regarding respect from staff. Camp inmates reported almost no comments, positive or negative, regarding staff. (For more information regarding the CIIC Inmate Survey, please see the Appendix.)

¹⁴² 58.1 percent (n=148), 56.4 percent (n=149), and 67.1 percent (n=140), respectively.

¹⁴³ 60.5 percent (n=76), 58.7 percent (n=75), and 57.7 percent (n=71), respectively.

¹⁴⁴ In comparison, at TOCI, 58.6 percent, 52.3 percent, and 58.2 percent; at RCI, 64.9 percent, 60.7 percent, and 66.9 percent, respectively; at WCI, 55.7 percent, 51.5 percent, and 53.6 percent. In 2013 at TCI, 65.0 percent, 60.2 percent, and 70.0 percent of compound respondents.

¹⁴⁵ 70.5 percent (n=146) and 60.4 percent (n=139).

¹⁴⁶ In comparison, at TOCI, 46.7 percent (Case Manager); 47.6 percent (Unit Manager); at RCI, 43.3 percent (Case Managers), 40.6 percent (Unit Manager); at WCI, 58.3 percent (Case Manager), 36.0 percent (Unit Manager); at TCI in 2013, 65.8 percent of compound respondents (Case Manager) and 56.3 percent (Unit Manager); at LECI (compound), 54.7 percent (Case Manager) and 42.1 percent (Unit Manager); at MANCI (compound), 45.7 percent (Case Manager) and 40.2 percent (Unit Manager).

¹⁴⁷ 51.3 percent (n=76) reported that their Case Manager was helpful; 57.5 percent (n=73), that their Unit Manager was helpful.

¹⁴⁸ 55.5 percent (n=155) on the main compound; 75.0 percent of camp inmates (n=80).

- CIIC staff did not observe any staff/inmate interactions that caused concern on site, with the exception of one incident in which an executive staff was dismissive of an inmate's concern.¹⁴⁹
- A review of inmate letters to CIIC over CY 2014 indicates TCI ranked among the lowest number of concerns regarding supervision reported to CIIC from Level 3 institutions.
- The total number of grievances against staff actions decreased from CY 2013 (10 total) to CY 2014 (8 total).

Vulnerable Populations¹⁵⁰

- All four focus groups were positive regarding the institution. However, they also relayed that the quality of interaction depended greatly on which staff member they were dealing with.¹⁵¹
- CIIC did not speak with any limited English proficient inmates.

Staff Accountability

- The Inspector relayed that she does not regularly track the staff who are the most frequent subject of inmate complaints, although she will do it on an "as needed" basis. If she identifies a concern, she will bring it up in a meeting. Although this could be done more regularly, as indicated above, there does not appear to be a problem with inmate/staff interactions at TCI.

B. INMATE GRIEVANCE PROCEDURE (IGP)

CIIC's evaluation of the inmate grievance procedure¹⁵² includes a review of a random sample of informal complaints and grievances, inmate survey responses, and data analysis. Overall, CIIC rates the inmate grievance procedure as **GOOD**.

Access

- Almost all inmate survey respondents, both compound and camp, reported that they had access to informal complaints, which is excellent.¹⁵³

¹⁴⁹ This may have been due to the fact that the executive staff was escorting CIIC staff at the time.

¹⁵⁰ CIIC conducts focus groups of inmates who are under 21, over 55, sex offenders, and LGTBI.

¹⁵¹ Some inmates reported concerns about the younger COs and expressed frustration with the way they are trained by DRC – a few inmates have been serving 10+ years and said they have noticed a marked difference in the younger staff. They said the younger COs do not know the policies and procedures (ex. two COs arguing about movement to and from chow) and are disrespectful. A few inmates relayed that staff will: "mess with you just to mess," and "pick shots." Inmates also explained that staff will "spin" you and "provoke then write ticket."

¹⁵² Pursuant to Section 103.73 of the Ohio Revised Code, the CIIC is required to evaluate the inmate grievance procedure at each state correctional institution. The inmate grievance procedure is a three-step process by which inmates can document and report concerns to multiple levels of DRC staff. For more information on the inmate grievance procedure, please see the Glossary at the back of the report.

¹⁵³ 75.7 percent (n=148) of the compound inmates; 83.3 percent of camp inmates (n=78).

- An average percentage of compound inmate survey respondents (37.3 percent) reported that they had ever felt prevented from using the grievance procedure.¹⁵⁴ An even lower percentage of camp inmates reported the same (23.8 percent).¹⁵⁵
- Negatively, the top reason reported by compound inmates who had not used the grievance procedure was that “Grievance procedure does not work;” for camp inmates, the top reason was “No problems/reason to use,” which is positive.
- Less than half of compound respondents reported knowing who the Inspector was;¹⁵⁶ less than a quarter of camp respondents reported the same.¹⁵⁷
- The Inspector reported fewer rounds in the housing units on the compound, although she documented several rounds in the camp in the time period reviewed.¹⁵⁸

Informal Complaints

- In CY 2014, the facility reported receiving 939 informal complaints resolutions (ICRs), which represented an 18.9 percent increase from 2013.¹⁵⁹
- Of the total, only two did not have a documented response, which is excellent. Of those that did receive a response, only 6.6 percent were outside of the seven day timeframe mandated by DRC administrative rule, which is also excellent. The untimely response rate decreased by half in comparison to CY 2013,¹⁶⁰ which is positive.
- CIIC’s review of a random sample of ICR responses indicated that staff are responsive to inmate concerns and professional in their responses.
- An average percentage of compound inmates reported feeling that informal complaints are dealt with fairly at the institution;¹⁶¹ camp respondents reported approximately the same.¹⁶²

Grievances

- In CY 2014, there were 83 grievances filed, a 9.2 percent increase from CY 2013. Staff reported five grievances on hand at the end of the year, which potentially indicates that the Inspector is handling grievances timely.
- The total number of inmates who filed a grievance during the year increased 25.4 percent from CY 2013 to CY 2014.

¹⁵⁴ n=150.

¹⁵⁵ n=80.

¹⁵⁶ 41.3 percent (n=155).

¹⁵⁷ 20.5 percent (n=78).

¹⁵⁸ CIIC staff review the 30 days prior to the inspection date; the Inspector relayed that she had been out of the office at least a week during that time.

¹⁵⁹ The facility reported 790 informal complaints received in CY 2013.

¹⁶⁰ In CY 2013, the untimely response rate was 12.4 percent.

¹⁶¹ 16.5 percent (n=91) reported feeling that informal complaints were dealt with fairly.

¹⁶² 18.9 percent (n=37) reported feeling that informal complaints were dealt with fairly.

- TCI does not have any frequent filers, with the highest number of grievances filed by a single inmate being only two.
- Of the total dispositions in 2014, 83.5 percent were denied and 16.5 percent were granted. The percentage of grievances granted is about average.¹⁶³ The top two categories with the most grievances at TCI were Personal Property (37) and Healthcare (13); all other areas were negligible.
- Inspectors are expected to dispose of grievances within 14 days to ensure timely response to inmates' concerns. In CY 2014, 36.1 percent of the total grievances were extended beyond the applicable timeframe, which is somewhat high.
- CIIC's review of a random sample of grievance dispositions indicated that the Inspector interviews relevant staff, reviews relevant evidence, and generally provides a thorough response to inmates.
- Similar to the informal complaints, an average percentage of compound inmates reported feeling that grievances and grievance appeals are dealt with fairly at the institution, which is positive;¹⁶⁴ camp respondents reported approximately the same.¹⁶⁵

Oversight and Accountability

- The Inspector relayed that she takes steps to ensure that informal complaints receive timely responses, including sending notices to staff and notifying the Warden if there are any staff who are consistently late. As noted above, TCI has successfully decreased its untimely response rate.
- The Inspector relayed that only two grievances resulted in a report to the Warden. The two issues both involved staff actions.
- The Inspector relayed that she has the opportunity to discuss issues/trends related to the grievance procedure during weekly executive staff meetings. However, she did not relay that any specific actions have been taken as a result of this action.
- The Inspector relayed that she ensures that inmates are not retaliated against for using the inmate grievance procedure by following up with the inmate. She reported that only one complaint has been documented by inmates regarding staff retaliation, but acknowledged that inmates do not always want to report it.

¹⁶³ CIIC does not yet have a DRC average for grievances granted in CY 2014; however, historically about 15.0 percent of grievances are granted across the system.

¹⁶⁴ 15.6 percent (n=90) reported feeling that grievances were dealt with fairly; 18.5 percent (n=81), that grievance appeals were dealt with fairly.

¹⁶⁵ 23.3 percent (n=30) reported feeling that grievances were dealt with fairly; 25.0 percent, that grievance appeals were dealt with fairly (n=24).

C. INMATE DISCIPLINE

CIIC's evaluation of inmate discipline¹⁶⁶ includes observation of Rules Infraction Board (RIB) hearings and a review of a random sample of closed RIB cases. Overall, CIIC rates inmate discipline as **ACCEPTABLE**, due to solely to the mental health assessments.

Caseload

- In the past six months, TCI reported 591 cases that were referred to RIB. An additional 103 cases were referred to RIB and received a disposition that included Local Control.¹⁶⁷
- The most frequent rule violation referred to RIB was a rule 19 violation (fights); however, the most frequent charge for cases that resulted in a Local Control placement was a rule 4 (assault).

Procedures

- TCI's RIB panel followed standard hearing procedures.¹⁶⁸
- The RIB panel's review of relevant evidence¹⁶⁹ was good, although in a couple cases the RIB could better document the evidence reviewed on the disposition.
- CIIC's review of closed cases¹⁷⁰ indicated that the oversight of RIB from the Warden's level is good.

Due Process

- Two cases reviewed were heard outside the requisite seven days, with no reason stated.
- In the closed case review, not all the inmates on the mental health caseload were appropriately screened by mental health staff, although this was reportedly due to a misunderstanding of departmental direction.¹⁷¹

¹⁶⁶ Inmates charged with a rule infraction are given a conduct report (also known as a ticket). All conduct reports are first heard by a hearing officer; if the offense is a minor offense, the hearing officer may dispose of it himself. More serious offenses must be referred to the RIB, which is a two-person panel that conducts a formal hearing, including witness testimony and evidence.

¹⁶⁷ Local Control is reserved for more serious rule violations, is assigned by a separate committee from the RIB, and can span up to 180 days, reviewed monthly.

¹⁶⁸ Appropriate procedures includes checking to ensure that the inmate had received a copy of the conduct report, checked the inmate rights form, read the conduct report, offered the opportunity for an inmate to give his testimony, had the inmate leave for deliberation, reviewed evidence and discussed the case with the other panel member, informed the inmate of the decision, and offered the opportunity to appeal.

¹⁶⁹ Relevant evidence generally includes reviewing camera footage, use of force packets, drug tests, contraband control slips, etc.

¹⁷⁰ CIIC reviewed 20 closed RIB cases.

¹⁷¹ In an RIB training that had been held last fall, DRC Legal Services had indicated that C2 inmates did not need to be screened; although this is reportedly a potential in the future, it had not been implemented at the time of the inspection.

- The inmate rights form was completed for all cases.¹⁷²
- Requested witnesses were generally approved. However, in one case, the witness was denied due to it being a “previous incident,” which is not a valid reason for witness denial. In another, the witness was approved, but the form was missing on the RIB record.
- Confidential information was not used in any of the reviewed cases.
- Positively, several of the vulnerable prisoner focus group inmates reported that they respect the RIB Chair and believe that he is fair.

Sanctions

- For RIB cases that did not result in an LC placement, the RIB generally imposed less than 15 days DC. It appeared that there was some consideration of progressive discipline. However, there was a wide range of sanctions imposed for the same rule violation. For example, in one case involving marijuana possession, the inmate only received 3B placement; in others, the inmate was assessed DC time, which is standard.¹⁷³
- Sanctions did not appear excessive and were in line with other institutions.

D. SEGREGATION

CIIC’s evaluation of segregation consists of an observation of the unit and evaluation of the population. CIIC rates segregation as **ACCEPTABLE**.

Segregation Population

- Staff provided a segregation tracking mechanism (segregation roster) that provided a good amount of information.¹⁷⁴
- On the day of the inspection, there were 87 total inmates in segregation, or 5.7 percent of the total institutional population, which is low for the security classification.
- Of the total, 35.6 percent had been in segregation for more than one month, which is average; 11 inmates had been in segregation for more than three months, which is low. There were several inmates who have been in segregation since late October; all were pending transfer to the maximum security institution.
- Of the total, only three inmates were in segregation under investigation, which is low. Reviewing the segregation roster, all had been placed in segregation within the week, indicating that investigations are timely completed.

¹⁷² The inmate rights form asks whether the inmate waives the 24 hour notice, the presence of the charging official at the hearing, and the presence of any witnesses. The form also asks the staff completing the form whether he or she believes that the inmate needs staff assistance.

¹⁷³ TCI staff relayed that this was a product of an old system of having unit staff do the RIB hearings.

¹⁷⁴ The roster tracks inmates by disciplinary status, rule violation, the date that the inmate came into the segregation unit, mental health status, and STG status. All of this is important information for ensuring the orderly management the population.

- Of the total, 75.9 percent were classified as black, 21.8 percent were classified as white, and two inmates were classified as “other.” This is out of line with the institutional demographics,¹⁷⁵ with a greater representation of black inmates.¹⁷⁶
- Of the total, 20.7 percent were on the mental health caseload according to mental health staff. This is in line with the institutional mental health caseload proportion.¹⁷⁷

Conditions

- TCI has a single segregation unit, divided into three ranges. Each cell has its own sink and toilet, with separate showers for each range. Nine of the cells housed more than two inmates; staff relayed that this was a recent problem.
- Overall, conditions appeared good and cells appeared clean. However, there was a lot of STG-related graffiti.
- The four crisis cells did not raise concerns regarding conditions; on the day of the inspection, all were being used for disciplinary inmates, rather than inmates experiencing a mental health crisis.
- Staff relayed that there were no maintenance issues on the day of the inspection other than two toilets that were not working on that day. Staff relayed that they had submitted work orders for the toilets and that maintenance concerns are handled the same day.
- CIIC staff ate a segregation meal.¹⁷⁸ The meal did not raise any concerns, nor did inmates voice concerns regarding the food.
- There is one indoor recreation area per range, which consists of an empty room with one pull-up bar. There are four outdoor recreation areas that have a basketball hoop and a basketball. There was a sanitation concern with the outdoor recreation area in that there was trash in the area, including clothes that had been thrown over the razor wire.
- Inmates in the unit at the time did not relay any concerns regarding segregation conditions; however, several of the vulnerable prisoner focus group inmates relayed that segregation is “not clean.”

Staff Accountability

- As relayed above, the primary cell security issue viewed¹⁷⁹ was the presence of substantial STG graffiti. There were also some clotheslines and some

¹⁷⁵ As of March 16, 2015, 60.9 percent of the inmates were classified as black, 35.9 percent as white, and 3.3 percent as of another race.

¹⁷⁶ However, TCI has a larger population of Heartless Felons, which typically recruits black inmates from the Cleveland area; this may account for the greater representation of black inmates in segregation.

¹⁷⁷ As of the day of the inspection, 209 inmates or 13.8 percent of total population is on the MH caseload.

¹⁷⁸ The segregation meal consisted of a hamburger with two slices of bread, baked beans, a banana, and a mix of corn, peas, and green beans.

inappropriate pictures. However, inmates were not attempting to block visibility into the cell.

- A review of randomly selected segregation log sheets indicated that they were being fully completed with plenty of staff presence documented.
- Documentation indicated that staff were making appropriate security rounds, although it could be more staggered on third shift. The segregation supervisor documented his review of security rounds in segregation via the camera. Shakedowns were documented; however, they appeared to be missing on first shift and there was some confusion regarding how they were documenting the shakedowns.
- A review of the employee sign-in logbook indicated that executive staff are doing an excellent job of conducting the necessary rounds, with the exception of the Inspector.

Critical Incidents

- Staff relayed that uses of force were “infrequent” on the segregation unit and that the last one that occurred was a planned use of force in response to an inmate who barricaded himself into the cell.
- Staff relayed that the use of a disciplinary meal (“food loaf”) was also very infrequent and occurred approximately once per year. Staff relayed that the inmate refused to give up his food tray.
- Staff reported that they could not remember an inmate flooding the range or otherwise causing a disturbance.
- Staff stated that inmates could report sexual assaults to any staff and/or use the call button in the cell. Staff said that there had been one allegation of sexual assault in the segregation unit three months ago; it was unsubstantiated.

Programming/Activities

- There was one telephone available for inmates’ use; it can be used by an inmate who has been in segregation for more than a month with good behavior, or for emergencies or attorney phone calls. CIIC staff reviewed the telephone log, which did indicate telephone usage.
- The log book indicated that mental health staff are on the unit almost daily. Current mental health programming in segregation includes pro-social, psycho-educational games and puzzles; however, staff had erected several programming cages to be used by mental health and other staff for more intensive treatment.
- Inmates had books available in their cells, although the bookcase on the unit was empty. The librarian documented frequent rounds through the segregation unit.

¹⁷⁹ Cell security issues include inmates attempting to block cell windows or cell door windows, STG related graffiti, attempting to jam the locks or place material in the cuffsports, or excessive clotheslines or towels on the floor.

- Positively, TCI has increased and standardized education efforts for inmates housed in segregation. Inmates will have access to congregate programs via programming booths.¹⁸⁰
- Inmates are provided access to religious services through the Chaplain, who makes many rounds through segregation. Staff relayed that the Chaplain also conducts individual programming for inmates.

FAIR TREATMENT RECOMMENDATIONS

- Consider increasing the presence of the Inspector on the housing units and in segregation.
- Consider developing strategies to reduce the number of extended grievance dispositions.
- Consider increasing the amount of evidence considered by RIB, to include some evidence for every case.
- Ensure that all inmates on the mental health caseload are evaluated by mental health staff prior to the RIB hearing.
- Consider evaluating the range of sanctions for the same rule violations.
- Develop strategies to eliminate triple-celling segregation.
- Consider evaluating the higher representation of black inmates in the segregation population.
- Ensure that shakedowns in segregation are properly documented on the electronic log.
- Consider implementing strategies to reduce the amount of STG-related graffiti in the segregation cells.
- Ensure that the outdoor recreation areas in segregation are fully cleaned, which could include increasing the use of porters.

¹⁸⁰ The program booths are similar to those used at OSP, in that each program booth has a metal stool and a shelf to provide a writing surface. Inmates will be placed in the program booths where they will watch an educational DVD and be provided with textbooks corresponding to the lesson shown on the DVD.

V. REHABILITATION AND REENTRY

CIIC EXPECTATION: Prisons will provide access to quality programming and purposeful activities that will ultimately aid reentry.

A. ACCESS TO PURPOSEFUL ACTIVITIES

CIIC's evaluation of access to purposeful activities includes a review of data, staff interviews, and inmate surveys. Overall, CIIC rates access to purposeful activities as **GOOD**.

- TCI provides a variety of programs and purposeful activity options for the inmate population.
- There is a wellness program at TCI which encompasses an entire housing unit for inmates dedicated to their health and wellness.¹⁸¹ At the time of inspection, there were 124 inmates in this housing unit.
- TCI camp offers an Inside-Out course through the Inside Out Prison Exchange Program in conjunction with Westminster College.¹⁸²
- TCI offers the standard academic programs.¹⁸³ Total academic enrollment increased from FY 2013 to FY 2014 and the rate of academic enrollment per 1,000 inmates is higher than the DRC average and significantly higher than the comparator prisons rate.¹⁸⁴
- The number of inmates on the waitlist for academic programming decreased from FY 2013 to FY 2014.¹⁸⁵ The rate¹⁸⁶ of inmates on the waitlist for academic programming compared to those enrolled at TCI is significantly lower than the comparator prisons rate and approximately half of the DRC average rate.¹⁸⁷
- A majority of survey respondents at the main compound¹⁸⁸ and at the camp¹⁸⁹ indicated that it is easy or neutral to get into academic programming.

¹⁸¹ Inmates on this unit are held to high standards of conduct.

¹⁸² The Inside Out Prison Exchange Program is a college course comprised of a group of undergraduate students and a group of inmates. The course is held inside the prison once a week for the duration of the semester.

¹⁸³ TCI offers all of the standard educational programs to include: Literacy, ABLE, Pre-GED, GED, and Special Education.

¹⁸⁴ In FY 2013, TCI had 427 inmates enrolled in academic programming, compared to 670 in FY 2014. In FY 2014, TCI's rate of academic enrollment was 439.8 per 1,000 inmates, compared to 246.5 for the comparator prisons and the DRC average rate of 346.5.

¹⁸⁵ In FY 2014, TCI had 115 inmates on the waitlist, compared to 141 inmates in FY 2013.

¹⁸⁶ The rate is per 100 inmates enrolled in academic programming.

¹⁸⁷ In FY 2014, TCI's rate of inmates on the waitlist for academic programs compared to those enrolled was 17.2. The comparator prisons average, for FY 2014, was 60.7 and the DRC average rate was 34.8.

¹⁸⁸ 66.4 percent of survey respondents on the main compound (n=134) indicated it is easy or neutral to get into academic programs.

¹⁸⁹ 63.8 percent of survey respondents at the camp (n=69) indicated it is easy or neutral to get into academic programs.

- TCI significantly increased apprenticeship enrollment from FY 2013 to FY 2014. TCI's rate of apprenticeship enrollment was higher than both the comparator prisons rate and the DRC average rate in FY 2014.¹⁹⁰
- TCI offers most of the recreation activities permitted for Level 3 facilities.^{191,192}
- Community service hours increased from CY 2013 to CY 2014.¹⁹³ TCI's rate of community service hours per inmate was slightly higher than the comparator prisons rate, but significantly lower than the DRC average in CY 2014.¹⁹⁴
- In FY 2014, TCI offered 304 religious service programs, which is a rate of 199.6 per 1,000 inmates. This rate is higher than the comparator prisons rate, but slightly lower than the DRC average in FY 2014.¹⁹⁵
- TCI's inmate participation rate for religious service programming was lower than both the comparator prisons rate and the DRC average participation rate for FY 2014.¹⁹⁶
- As of December 2014, TCI had eight inmate groups with a combined total of 293 inmate participants, which represents approximately 19.3 percent of the total inmate population.¹⁹⁷

Negatively,

- TCI currently provides four unit-based, reentry-approved programs with a total of only 36 inmates enrolled and 598 inmates on the combined waitlists.¹⁹⁸ This shows that only 2.4 percent of the inmate population is enrolled in reentry-approved programming.¹⁹⁹

¹⁹⁰ During FY 2014, TCI provided apprenticeship programs to 81 inmates, which was an increase from 10 inmates in FY 2013. TCI provided apprenticeship programs in FY 2014 at a rate of 53.2 per 1,000 inmates, while the comparator prisons rate was 28.5 and the DRC average rate was 38.8.

¹⁹¹ Staff identified approximately 24 different forms of recreational activities for inmates. Recreational activities are considered to be meaningful activities that contribute toward mental and physical health.

¹⁹² Recreation programs include: aerobics, basketball (outside team and intermural), bocceball, bowling, bean bag toss, dodgeball, exercise bicycles, flag football, Frisbee, handball, horseshoes, jogging, kickball, pickleball, racquetball, soccer (intermural), slow pitch softball (outside teams and intermural), track and field, volleyball, wellness program, and yoga. The recreation department hosts many additional activities such as cultural, art, and special events for inmates to participate in.

¹⁹³ Community service hours increased from 71,960 in CY 2013 to 80,561 in CY 2014.

¹⁹⁴ In CY 2014, TCI had a rate of 52.6 hours of community service per one inmate, which was higher than the comparator prisons average of 49.0 hours, but lower than the DRC average rate of 106.7 hours.

¹⁹⁵ The comparator prisons rate of religious service programs offered was 170.3 and the DRC average rate was 206.0 in FY 2014.

¹⁹⁶ For FY 2014, TCI offered 304 religious services with a total of 7,553 inmate participants, equating to approximately 5.0 visits per inmate, which is lower than the comparator prisons average rate of 6.8 and the DRC average rate of 7.1. However, this does not take into account that some inmates likely attend services multiple times per year.

¹⁹⁷ The inmate groups offered at TCI include: Links (115 participants), NAACP (22 participants), Veterans (22 participants), Toastmasters (24 participants), United Purpose (17 participants), WordMasters (26 participants), World Culture Organization (42 participants), and Free Indeed Inside Chapter (25 participants). At the time of inspection, TCI's population was 1,520 inmates.

¹⁹⁸ At the time of inspection, TCI was offering four unit-core, reentry-approved programs: Inside Out Dads (8 enrolled/15 waitlist), Money Smart (4/57), Thinking for a Change (15/252), and Victim Awareness (9/219). Currently, TCI is not offering Cage Your Rage, which has a waitlist of 55 inmates.

¹⁹⁹ At the time of inspection, TCI had an inmate population of 1,520.

- However, a majority of survey respondents at the main compound²⁰⁰ and at the camp²⁰¹ indicated that it is easy or neutral to get into unit programs.
- Focus group participants relayed they do not have enough programming and are often “bored” on their units.
- At the time of inspection, TCI only offered two mental health programs, which is low.²⁰²
- In addition to the formal programming, TCI offers only one ancillary recovery service program.²⁰³

B. EDUCATIONAL PROGRAMMING

CIIC’s evaluation of the quality of educational programming in a correctional institution focuses on data analysis, a document review, direct observation of at least one program, and inmate survey responses. CIIC rates overall educational programming as **GOOD**.

Access

- The rate of academic enrollment per 1,000 inmates increased from FY 2013 to FY 2014.²⁰⁴ TCI’s rate of academic enrollment per 1,000 inmates is significantly higher than the comparator prisons and higher than the DRC average.²⁰⁵
- From FY 2013 to FY 2014, TCI decreased the rate²⁰⁶ of inmates on the waitlist compared to those enrolled in academic programming. TCI’s rate of inmates on the waitlist to those enrolled is lower than the comparator prisons, as well as the DRC average.²⁰⁷
- TCI offers seven apprenticeship programs for the inmate population.²⁰⁸ Additionally, TCI significantly increased apprenticeship enrollment from FY 2013

²⁰⁰ 63.4 percent of survey respondents on the main compound (n=142) indicated that it is easy or neutral to get into unit programs.

²⁰¹ 61.0 percent of survey respondents at the camp (n=77) indicated that it is easy or neutral to get into unit programs.

²⁰² The two mental health programs offered at TCI are Medication Compliance and Anger Management.

²⁰³ Recovery service programs include: Treatment Readiness Program, Intensive Outpatient Services, Recovery Maintenance Program, and Rule 39 AOD.

²⁰⁴ In FY 2013, TCI’s rate of academic enrollment was 392.8 per 1,000 inmates, which increased in FY 2014 to 439.8 per 1,000 inmates.

²⁰⁵ In FY 2014, TCI’s rate of academic enrollment was 439.8, which was higher than both the comparator prisons rate of 246.5 and the DRC average rate of 346.5.

²⁰⁶ The rate is per 100 inmates enrolled in academic programming.

²⁰⁷ In FY 2013, TCI’s rate of inmates on the waitlist compared to those enrolled in academic programming was 33.0, which was reduced in FY 2014 to 17.2. TCI’s rate was lower than both the comparator prisons rate of 60.7 and the DRC average rate of 34.8.

²⁰⁸ TCI offers the following apprenticeship programs: alternation/tailor, animal training, assembly technician, janitorial, recovery operator, sheet metal, and welding.

to FY 2014 and provided apprenticeship opportunities at a higher rate than both the comparator prisons and the DRC average rate.²⁰⁹

- For the most recent quarter,²¹⁰ TCI had an overall classroom capacity of 100.3 percent, which is excellent.²¹¹
- TCI significantly increased vocational education²¹² from FY 2013 to FY 2014.²¹³ However, TCI provided vocational education at a slightly lower rate than comparator prisons and at a lower rate than the DRC average rate.²¹⁴

Outcome Measures

- In FY 2014, TCI inmates earned 29 career-technology certificates, which is more than those earned in FY 2013.²¹⁵ The rate²¹⁶ of career-technology certificates earned for FY 2014 was approximately the same as the DRC average rate and slightly higher than comparator prisons.^{217,218}

Negatively,

- The rate of certificates earned to academic enrollment decreased from FY 2013 to FY 2014.²¹⁹ TCI's rate of earned certificates in FY 2014 was lower than both the comparator prisons rate and the DRC average rate.²²⁰
- The total number of GEDs earned decreased from FY 2013 to FY 2014;^{221,222} additionally, the FY 2014 rate of GEDs earned was lower than both the comparator prisons and the DRC average rate.²²³

²⁰⁹ During FY 2013, TCI provided apprenticeship programs to 10 inmates, compared to 81 inmates in FY 2014. TCI provided apprenticeship programs in FY 2014 at a rate of 53.2 per 1,000 inmates, while the comparator prisons rate was 28.5 and the DRC average rate was 38.8.

²¹⁰ The most recent quarter includes data from October 2014 to December 2014.

²¹¹ Ohio Central School System, which is the school district for DRC, calculates the overall classroom capacity using the total number of students served, which may result in an overall classroom capacity of over 100 percent. Staff at OCSS stated that this could happen for one of two reasons: throughout the class, students may drop out and instructors will enroll new students and/or instructors will occasionally overfill their classroom so that the average daily attendance will show a full class.

²¹² Vocational education is comprised of career-technology programs and career enhancement modules.

²¹³ In FY 2014, TCI provided 153 vocational programs, which is a significant increase from 9 programs during the previous fiscal year.

²¹⁴ During FY 2014, TCI provided vocational education at a rate of 100.4 per 1,000 inmates, compared to the comparator prisons rate of 101.2 and the DRC average rate of 148.2.

²¹⁵ In FY 2013, TCI inmates earned five career-technology certificates.

²¹⁶ The rate is per 10 inmates enrolled in career-technology.

²¹⁷ The FY 2014 rate of career-technology certificates earned by TCI inmates was 5.0 per 10 career-tech enrollees, while the comparator prisons rate was 4.0 and the DRC average rate was 5.0.

²¹⁸ The rate of career-technology achievement does not take into account those students that may have enrolled during the latter part of the fiscal year and thus did not have enough time to complete the program.

²¹⁹ In FY 2013, the rate of certificates earned to academic enrollment was 27.2, compared to 14.9 in FY 2014.

²²⁰ TCI's FY 2014 rate of academic certificates earned was 14.9 per 100 academic students enrolled, which was lower than the comparator prisons rate of 27.1 and the DRC average rate of 26.2 per 100 academic students enrolled.

²²¹ There were 38 GEDs earned in FY 2013, compared to 36 GEDs earned in FY 2014.

- TCI had the lowest attendance for educational programs when compared to other Level 3 institutions for the most recent quarter.²²⁴ Additionally, TCI's attendance decreased between last quarter²²⁵ and the quarter prior.^{226,227}

On-Site Observation

- CIIC staff observed one educational program offered through Youngstown State University while on site. The program observed was an advanced English course.
- The class included two groups of inmates from separate institutions, as well as a professor, all connected via teleconferencing,²²⁸ which exemplified unique collaboration to increase program access to the inmate population.
- Students seemed actively engaged in the activity and the on-site Youngstown State faculty dealt with disruptive inmates in an effective manner.

C. LIBRARY

CIIC's evaluation of the library facility includes an observation of the physical facility and evaluation of data. CIIC rates the library as **ACCEPTABLE**.

Facilities

- The library was clean and well-maintained, with no major visibility or safety concerns.²²⁹
- The library has a large area with nine tables and 17 chairs, a small room designated for legal work with four computers, a work room for library/legal aid workers, and the librarian's office.
- A total of five inmate workers are employed by the library. In addition, there are three inmates who volunteer in the library.
- There are a total of eight computers for inmate use and five typewriters.²³⁰

²²² Total GEDs achieved decreased across the DRC due to the conversion to the computerized GED.

²²³ In FY 2014, the rate of GEDs earned per 100 inmates enrolled in GED classes at TCI was 11.9. The comparator prisons rate was 35.1 and the DRC average rate was 29.6.

²²⁴ The most recent quarter includes data from October 2014 to December 2014.

²²⁵ The last quarter, or the most recent quarter, includes data from October 2014 to December 2014.

²²⁶ This quarter includes data from July 2014 to September 2014.

²²⁷ TCI's had an attendance percentage of 91.5 for the most recent quarter, compared to 92.5 percent for the quarter prior.

²²⁸ There was a group of inmate students from TCI and a group of inmate students from NERC. The Professor was from Youngstown State University.

²²⁹ In the library, there are three large bookshelves that could pose a security concern. However, the presence of an additional officer may decrease this risk.

²³⁰ Four computers have access to LexisNexis for legal research, two computers have word processing capabilities, and two computers are designated solely for reentry work. The five typewriters are designated for legal work.

- The library has a fully functioning reentry resource center, which includes two computers solely dedicated to reentry work,²³¹ as well as an entire bookshelf in the librarian's office with reentry materials.

Special Programs

- There are no special programs available through the library for inmates to participate in.

Access

- The library is currently open for approximately 32.5 hours per week, including both evening and weekend sessions.²³² On average, an inmate has open access to the library for approximately 4.5 hours per week, with the possibility for 3.5 additional hours per week with a pass.
- TCI's library can accommodate no more than 30 inmates at one time.
- As of February 2015, the library had 24,936 items, including 17 newspaper and 28 magazine subscriptions.
- For FY 2014, the rate of items in circulation per inmate was 2.0, which was higher than comparator prisons, although lower than the DRC average.²³³
- TCI had 14.6 library materials per inmate in FY 2014, which is a decrease from FY 2013. However, TCI's rate is higher than both the comparator prisons and the DRC average.²³⁴

D. OHIO PENAL INDUSTRIES²³⁵

CIIC's evaluation of OPI includes an interview with the Shop Manager and a review of financial and employment data. TCI does not operate any OPI shops.

E. REENTRY PLANNING

CIIC's evaluation of reentry planning²³⁶ includes interviews of staff,²³⁷ focus groups of inmates,²³⁸ a document review, and inmate survey responses. Overall, CIIC rates reentry planning provisions as **ACCEPTABLE**.

²³¹ The librarian relayed that the two computers designated for reentry work are often not utilized due to the extensive ONESStop Center that inmates have access to.

²³² Evening sessions are reserved for inmates who are outside workers and Youngstown State University students. Weekend sessions are only available for inmates who have a pass.

²³³ In FY 2014, the comparator prisons rate was 1.1 and the DRC average rate was 2.1.

²³⁴ In FY 2013, TCI's average rate of library materials per inmate was 20.1. In FY 2014, the comparator prisons rate was 8.5 and the DRC average was 8.0 library materials per inmate.

²³⁵ Penal industries are found within state and federal correctional institutions across the United States as opportunities for inmates to acquire job-related skills that will give them meaningful activity, increase their marketability for employment at release, and provide a product or service that may be used or needed by the prison system, other state agencies or governmental entities, or by firms within the private sector.

Reentry Planning²³⁹

- In a review of past releases,²⁴⁰ it was determined that 100 percent of the reviewed RPLANs were completed by the time the inmate was released.²⁴¹
- To ensure timely RPLAN completions, the UMC prints a report of all inmates being released in the next 30 days and goes through to ensure each inmate has a completed RPLAN. Although there was no tracking system, the UMC appears to provide accountability for RPLAN completions.²⁴²
- The most recent job fairs for the main compound and the camp were held on October 20, 2014 and November 3, 2014, respectively. Eight community agencies participated in the main compound job fair, while 17 community agencies participated in the job fair at the camp.
- Inmates have access to the ONESStop Center which assists inmates with job preparation and skills needed to succeed upon release back into society.²⁴³
- During the focus group of TCI case managers, it was relayed that the biggest challenge to provide programming to inmates housed at the main compound is the lack of staff, while the biggest challenge to provide programming to inmates housed at the camp is lack of space.
 - Additionally, it was relayed that providing job readiness books²⁴⁴ to inmates through the unit libraries could help reach a larger percentage of the inmate population.
 - The majority of case managers relayed that the inmates housed at the camp need to have access to the ONESStop Center at the main compound. However, executive staff relayed that there are sufficient resources at the camp.

²³⁶ Reentry planning requires pervasive attention to individualized details from the first day of incarceration through the post-release period. Effective reentry planning is crucial for a successful reintegration into society. The inspection considers the amount and types of inmate access to unit programs and purposeful activities, inmate contact with local community representatives, and staff accountability related to reentry processes and unit life.

²³⁷ CIIC inspection process includes interviews of the Reentry Coordinator (RC), the Unit Management Chief (UMC), and available Case Managers (CM). In numerous institutions, the duties of the RC are assigned to the UMC or other Unit Manager, prompting a combined interview.

²³⁸ CIIC conducts several focus groups of inmates representing various populations within the institution, including a group of inmates who are within approximately 30 days or less of their release date.

²³⁹ Reentry operations at DRC institutions include the use of the DRC RPLAN (Offender Transitional Release Plan). In the few months prior to release, all DRC institutions provide various types of information to inmates through channels like Adult Parole Authority (APA) workshops and printed materials from Ohio's counties.

²⁴⁰ CIIC staff reviewed the list of inmates released within the past 60 days.

²⁴¹ Twenty past releases were reviewed to ensure RPLAN completion. All of the reviewed RPLANs were completed by the time the inmate was released.

²⁴² An accountability and tracking system for timely RPLAN completions encompasses a detail-oriented, paper and list-intensive sequence of tasks that requires each Case Manager to handle reentry details for assigned inmates on a regular weekly schedule and exchange documentation with their Unit Management Chief.

²⁴³ The ONESStop Center is provided through a partnership with Ohio Job and Family Services.

²⁴⁴ Self-help books with information on resume writing and job applications were suggested.

Negatively,

- TCI offered five unit-based, reentry-approved programs in FY 2014 with a total of 96 inmate completions. Completions comprised 6.3 percent of the inmate population, which seems low.²⁴⁵
- During the most recent Internal Management Audit, TCI was found to be non-compliant with four Ohio Standards related to unit management.²⁴⁶
- Focus group participants²⁴⁷ relayed that they do not have adequate access to programming. Additionally, a large majority of survey respondents, both on the main compound²⁴⁸ and at the camp,²⁴⁹ indicated that staff have not discussed with them the programs they should take while incarcerated.
- Only about half of survey respondents on the main compound relay that they know where to find reentry information.²⁵⁰ Additionally, only 38.8 percent of camp survey respondents know where to find reentry information.²⁵¹

Library Reentry Resource Center²⁵²

- TCI maintains a fully implemented Library Reentry Resource Center, with two computers²⁵³ dedicated to reentry tasks and installed with Ohio Means Jobs and Ohio Career Information System (OCIS) software.

²⁴⁵ In FY 2014, TCI offered the following five unit-core, reentry-approved programs: Cage Your Rage (8 completed), Inside Out Dads (6), Money Smart (38), Thinking for a Change (34), and Victim Awareness (10). TCI had an average population of 1,523.3 inmates for FY 2014.

²⁴⁶ TCI was found to be non-compliant with the following four standards:

- OH 01-23U: Unit management staff will conduct an assessment of the inmate's needs and risk to re-offend and recommend appropriate treatment and/or programming.
- OH 01-25: Unit management staff will complete a Prison Intake Tool (PIT) and Case Plan on inmates rated as a moderate/high risk on the PST and have one year or more of prison time remaining. PIT should be completed within 90 days of an inmate's arrival/transfer to the institution.
- OH 01-27: Offenders who are high risk and refused programming shall receive interventions from the Unit Team at least annually.
- OH 01-28: Unit Managers shall review program completion rates, class cancellation records, and other information of the programs their case managers complete. Unit Managers shall attend one program per case manager per quarter. They shall also file a quarterly report to the Chief of Unit Management.

²⁴⁷ Ten inmates listed as within 30 days to release were randomly selected to participate in a reentry focus group.

²⁴⁸ 79.5 percent of survey respondents on the main compound (n=151) indicated that staff have not discussed what programs they should take while incarcerated.

²⁴⁹ 77.5 percent of survey respondents at the camp (n=80) indicated that staff have not discussed what programs they should take while incarcerated.

²⁵⁰ 48.3 percent of survey respondents on the main compound (n=149) indicated that they do not know where to find reentry information.

²⁵¹ 61.3 percent of survey respondents at the camp (n=80) indicated that they do not know where to find reentry information.

²⁵² Each DRC institution is required to have a reentry resource center in the institutional library, per DRC 78-REL-05.

²⁵³ The two computers dedicated solely for reentry preparation, are installed with the Ohio Career Information System (OCIS) and Ohio Means Jobs references and website to support and guide inmates in preparation of employment and additional education. OCIS and Ohio Reentry Connections software

- However, the librarian relayed that the computers are rarely utilized due to the availability of resources to inmates through the ONESStop Center.
- The librarian also maintains an entire bookshelf dedicated to reentry resource materials in her office that inmates can request to browse.

Community Connections

- A large percentage of survey respondents from the main compound, as well as a large percentage of camp survey respondents, indicated that they had not experienced problems with sending or receiving mail within the past six months.²⁵⁴
- A slight majority of main compound survey respondents²⁵⁵ indicated that they had not experienced problems accessing the telephones within the past six months. In addition, the ratio of phones to inmates is very favorable at TCI.
 - Conversely, a slight majority of survey respondents²⁵⁶ at the camp indicated that they had experienced problems accessing the telephones within the past six months.
 - In addition, focus group inmates relayed concerns regarding access to the JPay kiosks.
- A large majority of compound survey respondents²⁵⁷ indicated that they had not experienced problems receiving visits within the past six months.
 - However, approximately half of the survey respondents²⁵⁸ from the camp indicated that they had experienced problems receiving visits within the past six months.
- Focus group participants relayed concerns regarding the visitation scheduling process, stating that “officers never pick up the phones” and “will place family members on hold for long periods of time.”

system allows inmates to create individualized job search accounts. OCIS is a career and college search

tool that can be used for the following purposes: learn about the different options for postsecondary education, research the most up-to-date career information available, find out what careers are in demand nationally and in Ohio, research colleges, universities and scholarship opportunities, read real world interviews given by someone in a career of interest, and find out how to prepare for a chosen career. On the last day of incarceration, the inmate’s account ‘goes live’ so the inmate can access it from a computer outside the gate and send previously created job applications and cover letters to potential employers.

²⁵⁴ 61.5 percent of TCI survey respondents on the main compound (n=148) and 67.9 percent of TCI survey respondents at the camp (n=78) indicated they had not experienced problems with sending or receiving mail.

²⁵⁵ 53.6 percent of survey respondents (n=153) indicated they had not experienced problems accessing the telephones. Of those who did report concerns, the most commonly cited reason was not enough phones.

²⁵⁶ 52.5 percent of survey respondents (n=80) indicated that they had experienced problems accessing the telephones. The two most commonly cited reasons were not enough phones (n=33) and the phones are broken (n=31).

²⁵⁷ 65.1 percent of survey respondents (n=149) indicated they had not experienced problems with visitation within the past six months.

²⁵⁸ 49.4 percent of survey respondents (n=79) indicated they had experienced problems with visitation within the past six months.

REHABILITATION AND REENTRY RECOMMENDATIONS

- Consider initiatives to increase GED achievement, including greater use of inmate tutors.
- Consider developing initiatives to increase inmate attendance for educational programming.
- Consider developing programs available through the library, such as book clubs and study tables.
- Consider ways to increase reentry approved program completions.
- Consider ways to advertise TCI's ONEStop Center to the inmate population.
- Evaluate camp inmate concerns' regarding access to telephones and visitation.

IV. FISCAL ACCOUNTABILITY

CIIC EXPECTATION: Prisons will responsibly utilize taxpayer funds and implement cost savings initiatives where possible.

A. FISCAL WELLNESS

CIIC’s evaluation of fiscal wellness includes a document review of the institution budget status report, fiscal audits and an interview of staff regarding the implementation of cost saving initiatives, both those required by policy and those independently developed by staff. CIIC rates fiscal wellness as **GOOD**.

Budget Overview

- In FY 2014, TCI was under budget by \$23,696.96 and used 99.9 percent of their allocated budget.^{259xxxiv} The highest expense was the institutional operations payroll which used 76.7 percent of the budget, followed by medical staff payroll (6.5 percent), and operational supplies (3.5 percent).
- As of March 2015, TCI had used 73.1 percent of their FY 2015 budget.²⁶⁰ The highest expenses were also institutional operations payroll, mental health staff payroll, and medical staff payroll.^{xxxv}

**Chart 3
DRC Institutional Budget Allocations by Security Classification
FY 2015**

²⁵⁹ In FY 2014, TCI was approved for a budget of \$29,515,344.05 and spent \$29,490,797.51 with an additional \$849.58 as encumbrance. The remaining available balance of \$23,696.96 was submitted to the DRC Operation Support Center to be used by the Department.

²⁶⁰ The approved FY 2015 budget for TCI was \$29,569,887.71 and spent \$21,614,052.44 as of March 3, 2015 with an additional \$336,329.96 as encumbrance.

Chart 4
Daily Cost per Inmate by Security Classification
FY 2015

Fiscal Audits

- In their most recent external fiscal audit, TCI was compliant in six of their eight applicable standards for an overall score of 75.0 percent.^{261xxxvi}
- In their most recent internal fiscal audit, TCI was compliant in eight of their nine applicable mandatory standards for an overall score of 88.9 percent.^{262xxxvii} In comparison, TCI scored 100.0 percent on their previous fiscal audit.^{263xxxviii}
- The auditor required an action plan from TCI to address the standards that were not met during the external audit.^{xxxix}

Overtime Management

- In FY 2014, TCI paid \$1,680,051.14 in total staff overtime hours, which was an increase of 18.1 percent from FY 2013.^{264xl} The amount of paid overtime was significantly less than the DRC average for each fiscal year.^{265xli}

²⁶¹ The institution was not compliant in regard to asset management and concerns related to the commissary fund.

²⁶² Most recent fiscal review of the Ohio Standards was conducted during June 17-19, 2014. TCI passed seven of eight Ohio Standards. TCI did not pass Ohio Standard 14-09 (Asset Management System).

²⁶³ The previous TCI fiscal review of the Ohio Standards was conducted during FY 2012. TCI passed all nine of their applicable Ohio Standards.

²⁶⁴ In FY 2013, TCI paid \$1,422,185.20 in total staff overtime. According to staff, TCI opened the correctional camp during FY 2014 (July 1, 2013) and increased staff overtime to assist in running the camp.

²⁶⁵ In FY 2014, the average DRC total staff overtime was \$2,303,085. In FY 2013, the average DRC total staff overtime was \$2,318,315.73.

- In FY 2014, TCI paid \$1,429,623.86 in correctional officer overtime hours, which was a 21.9 percent increase from FY 2013.^{266xlii} The amount of correctional officer paid overtime was also more than the DRC average for each fiscal year.^{267xliii}
- As of February 28, 2015, TCI had paid \$837,838.45 in total overtime costs for FY 2015 year-to-date, indicating that TCI is on pace to significantly decrease their total staff overtime.

Inmate Property Loss Reimbursement

- In CY 2014, TCI paid \$840.69 in property loss payouts, which was a significant increase of 64.0 percent from CY 2013.^{268xliiv} Their CY 2014 settlement rate also increased from CY 2013.²⁶⁹ In CY 2013, the TCI rate of property settlements was lower than the average for comparator prisons.
- In CY 2014, TCI inmates filed 37 grievances regarding personal property including 24 grievances (64.9 percent) for property that was lost, damaged, or confiscated by staff.^{xlv} Total property grievances increased in comparison to CY 2013.^{270xlvi}

**Chart 5
Property Settlement Rates (per 1,000 inmates)²⁷¹
CY 2013**

²⁶⁶ In FY 2013, TCI paid \$1,172,882.10 in correctional officer overtime.

²⁶⁷ The average DRC correctional officer overtime was \$1,876,780.44 in FY 2014. The average DRC correctional officer overtime paid in FY 2013 was \$1,847,254.96.

²⁶⁸ In CY 2013, TCI paid \$512.55 for inmate property settlements.

²⁶⁹ In CY 2014, TCI had a property settlement rate of \$549 per every 1,000 inmates. In CY 2013, the TCI average property settlement rate was \$392.

²⁷⁰ In CY 2013, inmates filed 34 grievances regarding property loss including 29 grievances for items that were lost, damaged, or confiscated by staff.

²⁷¹ Property settlement rate is calculated for each institution by dividing the cost of property settlements by the average institution population for the year. Then multiplying that number by 1000 (cost of settlements/ CY 2013 average population =dollar amount x 1000 = rate).

Cost Savings

- The following cost savings provided by TCI are based on initiatives that were implemented during CY 2014:^{.xlvii}

○ Chemical dispensers ²⁷²	\$10,860
○ Bulk purchase of rock salt ²⁷³	\$4,704
○ Discontinuation of pillow cases	<u>\$2,016</u>
	\$17,580

Infrastructure

- TCI submitted the following capital improvement projects to improve its infrastructure during FY 2014:^{.xlviii}

○ Roof replacement for multiple units ²⁷⁴	\$2,000,000
○ HVAC replacements	\$700,000
○ Shower renovation ²⁷⁵	\$500,000
○ TCC metal roof repair	\$350,000
○ TCC recreation yard lighting ²⁷⁶	\$100,000
○ Food service ramp replacement ²⁷⁷	NR
○ Construct TCC multipurpose building ²⁷⁸	<u>NR</u>
	\$3,650,000

B. ENVIROMENTAL SUSTAINABILITY

CIIC’s evaluation of environmental sustainability includes a document review of the utility bills and an interview of staff regarding the implementation of cost saving initiatives, both those required by policy and those independently developed by staff. CIIC rates environmental sustainability as **GOOD**.

²⁷² Total cost savings amount is based on average monthly savings of \$3,620 per month. According to staff, the chemical dispensers were installed in the chemical room in approximately between December 2014 and January 2015.

²⁷³ In 2014, TCI purchased bags of rock salt in bulk at a cost of \$42.00 per ton compared to \$4.97 per bag in 2013.

²⁷⁴ TCI will replace the roof for the following buildings: B1, B18-B22, and the upper roof of housing units 12, 13, 14, and 15.

²⁷⁵ TCI will renovate the showers in the housing units and the segregation unit.

²⁷⁶ TCI requested funding to install mast lighting in the TCI camp.

²⁷⁷ Request to replace the deteriorating concrete ramp located behind food service. There was no dollar amount provided by TCI.

²⁷⁸ TCI would like to build a multipurpose building to house 500 inmates. TCI camp was built to house 250 inmates. Dollar amount was not provided by TCI staff.

Utility Conservation²⁷⁹

- In FY 2014, TCI significantly increased their water usage by 27.3 percent, their natural gas usage by 25.4 percent and their electrical usage by 14.6 percent.
- TCI also increased their total utility costs by 23.9 percent. The most significant increase was in regard to their natural gas costs which increased by 54.3 percent.²⁸⁰
- According to staff, the increase in utility usage and costs is a result of the correctional camp opening in FY 2014.²⁸¹
- The FY 2013-2014 utility consumption and costs comparisons²⁸² are illustrated in the following chart:

Energy Type	FY 2013	FY 2014	Percentage of Change
Water (gal)	47,817,728 (gal)	60,860,763 (gal)	27.3%
	\$331,136.09	\$413,082.32	24.7%
Natural Gas (mcf)	31,060 (mcf)	38,939 (mcf)	25.4%
	\$182,699.64	\$281,910.57	54.3%
Electric (kwh)	4,226,400 (kwh)	4,843,200 (kwh)	14.6%
	\$307,906.02	\$323,181.87	5.0%
Total Costs	\$821,741.75	\$1,018,174.76	23.9%

- TCI conducted an energy audit which outlined the energy conservation initiatives from FY 2014.^{283xlix}

²⁷⁹ The DRC established a goal for each institution to reduce its annual utility costs by five percent. Natural gas, water and electricity are the primary utilities targeted for reduction of use.

²⁸⁰ Ibid.

²⁸¹ In FY 2014, TCI opened their correctional camp which resulted in providing additional gas, water, and electric for a 500 bed facility.

²⁸² Comparison reflects the invoices received during the following periods: July 2012 – June 2013 and July 2013- June 2014.

²⁸³ The energy audit found the following: Increase in utility costs after opening a 500-bed correctional camp, new LED fixtures will be replaced at TCI, identified areas that need lighting 24 hours per day, ensured occupancy sensors are installed as needed, high efficiency light bulbs were installed, signs are posted throughout the facility to ensure everyone in the institution was aware of the importance of recycling, will upgrade to high efficiency boilers, replaced two washers and one dryer in the main laundry room, will remove the washers and dryers from 15 West block, TCI will continue to monitor thermostats to ensure the temperature is maintained at 68 degrees, and will consider installing ceiling fans to circulate heat.

Recycling

- In FY 2014, TCI recycling projects resulted in \$14,678.11 of revenue which was a 38.4 percent increase from FY 2013.²⁸⁴ⁱ The revenue rate that TCI earned from recycling in FY 2014 was better than the average for comparator prisons.²⁸⁵

**Chart 6
Recycling Revenue Rates (based on inmate population)²⁸⁶
FY 2014**

Waste Management

- TCI conducted a waste audit in an effort to further reduce waste in FY 2014-2015.²⁸⁷ⁱⁱ

Sustainability Cost Savings and Avoidance

- The following sustainability cost savings provided by TCI are based on initiatives that were implemented in CY 2014:ⁱⁱⁱ

²⁸⁴ In FY 2013, TCI earned \$10,607.78 in recycling revenue.

²⁸⁵ In FY 2014, the TCI average recycling rate was \$9,636 per every 1,000 inmates. The average recycling rate for comparative prisons was \$4,234.

²⁸⁶ The recycling revenue rate is calculated for each institution by dividing the recycling revenue by the average institution population for the year. Then multiplying that number by 1000 (cost of settlements/ CY 2013 average population =dollar amount x 1000 = rate). Dollar amounts are documented in whole numbers.

²⁸⁷ The most recent TCI conservation and sustainability plan (waste audit) was conducted in 2014 and found the following: TCI diverted 5.8 tons of waste per month and 69.54 tons of waste from the landfill, Correctional camp re-opened in 2013 and a focus was placed on recycling, and a trash sorting program was implemented at the TCC.

- o Reduction of trash bags²⁸⁸ \$17,460²⁸⁹

Sustainability Programs

- On the day of the inspection, staff relayed that TCI has the following sustainability program available to inmates:

Program Name	Participants	Graduates	Graduation Rate
Roots of Success ²⁹⁰	15	Currently in service	N/A

- Additionally, TCI has 15 inmate reclaimers that earn \$17 to \$24 per month based on their experience.²⁹¹

C. STAFF MANAGEMENT

CIIC’s evaluation of staff management includes a data review and staff interviews regarding overtime management, turnover ratio, morale, training, and evaluations. CIIC rates staff management as **EXCEPTIONAL**.

Workplace Environment

- Overall, correctional officer interviews (n=13) provided positive insight regarding the TCI workplace environment.ⁱⁱⁱⁱ
 - Nearly all the officers interviewed feel supported by their administration and their immediate supervisor.
 - Most of the officers interviewed believe the institution is well-run based on the controlled movement of the inmates and the Warden’s direction.
 - Additionally, most of officers interviewed believe that staff get along well and work well together.
 - Most officers interviewed rated morale as “average.” Many of the officers believe that working in a prison environment with Level 3 inmates makes it difficult to have high morale despite how well the institution is run. However, the leadership of the administration has a positive effect on the officers and has helped morale.

²⁸⁸ Reduced the amount of small and large trash bags issued to the housing units per week from two cases to one case per week.

²⁸⁹ Estimated annual cost savings based on installation of energy efficient windows in the Harmon building.

²⁹⁰ As of March 23, 2015, TCI had 15 inmates enrolled in the “Roots of Success” program. The program was currently in its third week

²⁹¹ Inmates have the ability to earn monthly wages in the following increments of \$17, \$18, \$19, and \$24 per month.

- The large majority of officer survey responses (n=44) indicate that officers also have a very positive opinion of their workplace environment and their administration.^{liv}

Positively,

- In regard to officers' opinions of the facility, the majority of officer survey respondents (92.7 percent) believe the facility is well run. Additionally, most officers (88.6 percent) have a good opinion of the facility most of the time. Most officers (80.5 percent) also believe the facility is run better now than it was a year ago. Additionally, 68.2 percent of the officer survey respondents stated that they feel appreciated.
- In regard to the administration, most officers (88.4 percent) stated that they have confidence in the administration. Also, 83.7 percent of the survey respondents believe the administration is open to their input.
- In regard to supervision, 93.2 percent of officer survey respondents understand their supervisor's expectations. Also, 86.0 percent of survey respondents relayed that their supervisor is available when needed and 79.5 percent of the survey respondents have confidence in their supervisor. In regard to favoritism, 67.4 percent of the officers indicated that favoritism is not an area of concern.
- In regard to their fellow officers, 90.7 percent of survey respondents believe the people they work with are competent and 77.3 percent of survey respondents believe that officers follow their post orders. Additionally, 86.0 percent of survey respondents trust their fellow officers to have their back and 79.1 percent believe that most officers get along well at the facility.
- Officer survey responses regarding their job were also positive as 84.1 percent are satisfied with their job. Also, 93.2 percent of the officer survey respondents believe they are trained well to do their job.
- Less than half of the respondents frequently think about quitting or leaving the facility.

Negatively,

- Officers relayed concerns regarding inconsistencies in communication and employee discipline. Slightly less than half (48.8 percent) of the officer survey respondents stated that they receive inconsistent requests from two or more supervisors. Also, 54.5 percent of the officer respondents answered negatively in regard to a perception of inconsistent employee discipline.
- Although the majority (61.4 percent) of the officers responded positively regarding the question of morale, there is some room for improvement in that area.

Evaluations

- In CY 2014, TCI staff completed 377 (100.0 percent) of 377 required performance evaluations on time.^{lv} In CY 2013, TCI completed only 98.2

percent of their performance evaluations which was better than the DRC average.^{292lv}

- Most officer survey respondents believe their direct supervisors conduct performance evaluations that present a fair and accurate picture of their actual job performance.^{lvii}

Training²⁹³

- The FY 2014 TCI mandated training completion rates consisted of the following:^{lviii}
 - CPR/ First-Aid: 100.0 percent²⁹⁴
 - Defense Tactics: 100.0 percent²⁹⁵
 - Firearms Training: 100.0 percent²⁹⁶
 - In-Service Training: 100.0 percent²⁹⁷

Turnover Ratio

- In FY 2014, TCI had an 8.4 percent total staff turnover ratio,²⁹⁸ which was an increase from FY 2013.^{299lix} The 2014 turnover ratio was higher than the DRC average.³⁰⁰
- In FY 2014, TCI had a correctional officer turnover rate was also 7.8 percent, which was an increase from FY 2013.³⁰¹ However, the 2014 correctional officer turnover rate was less than the DRC average.^{302lx}
- As of March 2015, TCI had a 3.6 percent total staff turnover ratio for 2015 fiscal year-to-date.^{303lxi}

²⁹² The average completion rate for all evaluations for CY 2013 was 84.7 percent. The percentage is based on 9,790 of 11,557.

²⁹³ DRC required 40 hours of in-service training for custody staff (all non-clerical/support designated staff) and 16 hours in-service training for non-custody (clerical/support staff). According to DRC policy, 39-TRN-02 (“In-Service Training”), the prisons are mandated by the CTA to ensure custody staff receives annual re-certification training on the following topics: firearms, unarmed self-defense, CPR/First Aid, and in-service training. Institutions are only mandated to take CPR every other year. These topics are derived from Administrative Regulations, Legislative/Judicial Requirements, ACA Standards, DRC policies, and/or other Department Training Advisory Council recommendations. The goal of each institution is for all required staff to complete 100 percent of their required training by the end of each fiscal year.

²⁹⁴ All 349 staff that attended successfully completed their CPR/First-Aid training.

²⁹⁵ All 349 staff successfully completed their unarmed self-defense training.

²⁹⁶ All 243 staff that attended successfully completed their firearms training.

²⁹⁷ All 348 staff that attended successfully completed in-service training.

²⁹⁸ Most of the turnover was a result of resignations.

²⁹⁹ In FY 2013, TCI had a 5.9 percent total staff turnover rate.

³⁰⁰ In FY 2014, the average DRC turnover rate was 7.8 percent.

³⁰¹ In FY 2013, TCI reported a 7.4 percent correctional officer turnover ratio.

³⁰² In FY 2014, the average DRC correctional officer turnover rate was 8.0 percent.

³⁰³ During staff interviews, officers relayed that some reasons for staff turnover include resignations.

Vacancies

- On the day of the inspection, TCI reported 17 total vacancies³⁰⁴ including 15 correctional officer vacancies (6.6 percent of total correctional officer positions).³⁰⁵^{lxii} The number of total vacancies is slightly higher than the number of reported vacancies from the 2013 inspection.³⁰⁶^{lxiii}

Recruiting and Retention Initiatives

- TCI recruiting initiatives includes attending local college job fairs. The most recent job fair attended by TCI staff was in Spring 2014. There are plans to attend additional job fairs in the future.^{lxiv}
- TCI does not currently have any retention initiatives at the institution. However, staff relayed that career development opportunities are available at the DRC Corrections Training Academy.

FISCAL ACCOUNTABILITY RECOMMENDATIONS

- Develop strategies to reduce inmate property loss settlements.
- Evaluate increase in utility usage.
- Consider developing additional inmate sustainability programs.
- Consider developing retention initiatives.

³⁰⁴ In addition to the vacant correctional officer position(s), there is one correction captain position vacant and one administrative professional position vacant.

³⁰⁵ According to their personnel staff, TCI received funding for 229 correctional officer positions. According to the TCI vacancy report, nine of the 15 correctional officer positions were on hold and could not be filled as part of the DRC four percent requirement. However, as of March 20, 2015, the four percent requirement was lifted and TCI is now permitted to fill all of their correctional officer positions.

³⁰⁶ During the September-October 2013 inspection, TCI reported 15 vacancies including six correctional officer positions.

VII. APPENDIX

A. INMATE SURVEY

A voluntary, confidential and anonymous survey of a representative sample of the prisoner population was carried out during this inspection on March 16, 2015.

The survey was administered using a systematic sampling method of inmates stratified by housing unit. A sample of approximately 495 inmates was selected from 1,520, the institutional population. The sample size was chosen so we would have a 5 percent margin of error.

At the beginning of the inspection, institutional staff provided a printout of inmates by housing unit to CIIC staff. CIIC staff selected every third inmate on each housing list printout. CIIC staff attempted to speak to each selected inmate in their respective housing unit. Staff explained the purpose of the survey, providing each inmate with the survey and an empty envelope. Inmates were directed not to write their name or number on the survey or envelope. After completion, inmates were instructed to place the survey in the envelope and place it in manila envelope provided by CIIC staff on the corrections officer's desk. CIIC staff conducted sweeps of each housing unit in the afternoon to pick up the manila envelopes on the officers' desks. Additionally, inmates had the opportunity to return the surveys by mail, at the expense of the inmate.

In the sample, approximately 433 surveys were given out. 77 inmates were not present in their housing unit during the distribution of surveys, five blank surveys and 237 completed surveys were returned. The number of completed surveys represents 15.6 percent of the total population.

The questions are replicated on the following pages. Demographic counts are represented in questions 44 thru question 48. The percentages listed for the closed-ended questions 1 thru question 41, are the percentage of respondents who answered accordingly. With the number of returned surveys, we are 95 percent confident that the proportion of the population who agree with the closed-ended statements, is the number given plus or minus the margin of error of 6 percent. Questions 9, 28, 34, 42 and 43 are open-ended questions and are typed out at the end of the report.

The results from the survey form part of the evidence base for our inspection.

main compound

DO NOT WRITE YOUR NAME OR NUMBER ON THIS FORM

The Correctional Institution Inspection Committee is a legislative committee that inspects the prisons of Ohio and evaluates programs, operations, conditions, and the grievance procedure. We ask you to complete this survey to help us evaluate the prison. Your participation in this survey is completely voluntary. Your answers to these questions will remain anonymous. Should you choose to participate, please complete the survey **TODAY**. Upon completion, please hand it to your Case Manager or housing unit officer. Thank you.

Please mark within the boxes. Do not select more than one option unless otherwise instructed.

Right Way

Wrong Way

HEALTH AND WELLBEING

Q1 Regarding your unit:

	Yes	No
Do you have the opportunity to clean clothes every week?	151	4
Are you able to shower five (5) days a week?	161	1
Do you have the opportunity to exchange for clean sheets every week?	138	15
Do you have the opportunity to get cleaning chemicals every week?	120	31

Q2 How clean is your unit generally?

Very Clean	18
Clean	105
Unclean.....	26
Very Unclean	7

Q3 Are health service request forms (aka sick call slips) responded to within two days?

Usually	41
Sometimes.....	63
Rarely	39
Never filed.....	13

Q4 If you are on the chronic care caseload, are you receiving timely follow-ups?

Yes.....	50
No	24
Not on chronic care caseload	80

Q5 Overall, how satisfied are you with the quality of healthcare provided by the following:

	Very Satisfied	Satisfied	Neutral	Unsatisfied	Very Unsatisfied	Never Used
Nurses	23	51	42	18	7	13
Doctor	21	34	32	28	18	17
Dentist	27	30	33	19	16	22
Mental Health	22	25	25	9	6	58

Q6 Do you feel you have adequate access to mental health services?

Yes.....	56
No	21
I do not need mental health services.....	79

Q7 Did you regularly use drugs or alcohol prior to incarceration?

Yes.....	81
No	75

Q8 Do you feel you have adequate access to recovery services programs?

Yes.....	49
No	56
I do not need recovery services.....	51

Q9 How could health care services be improved?

111

Q10 How satisfied are you with the quality of the food here?

Very Satisfied.....	3
Satisfied.....	7
Neutral.....	25
Unsatisfied.....	50
Very Unsatisfied.....	71

If unsatisfied why?

Portion sizes.....	77
Quality of the meal.....	98
Lack of variety.....	70
Other: _____	43

What is your primary concern about food service operations?

Delays in service.....	21
Sanitation.....	71
Inadequate substitutes.....	60
Enough time to eat.....	49
Running out of food.....	21
Other: _____	33

Q11 How satisfied are you with access to recreation?

Very Satisfied.....	9
Satisfied.....	33
Neutral.....	52
Unsatisfied.....	37
Very Unsatisfied.....	24

If unsatisfied why?

Not enough time.....	41
Number of activities.....	46
Schedule not followed.....	26
Access denied by other inmates.....	8
Other: _____	21

FAIR TREATMENT

Q12 Do you know who the Inspector is?

Yes.....	64
No.....	91

Q13 Do you normally have access to the following:

	Yes	No
Kites	137	15
Informal Complaints	112	36
Health Service Request Forms (sick call slips)	129	17

Q14 Do you feel that the following are handled fairly at this institution:

	Yes	No	Never filed
Informal Complaints	15	76	59
Grievances	14	76	59
Grievance Appeals	15	66	66

Q15 Have you ever felt that you were prevented from using the grievance procedure?

Yes.....	56
No.....	94

Q16 If you have never used the grievance procedure, why not? (Choose the best answer)

No problems / reason to use.....	40
Grievance procedure does not work.....	46
Staff retaliation.....	45
Form not available.....	9
Do not want to be a snitch.....	17
Do not know how to use.....	10

Q17 Has your property been lost, damaged, or stolen within the past year?

Yes.....	64
No.....	88

If yes, did staff appropriately handle your complaint?

Yes.....	10
No.....	70

Q18 Do you feel that disciplinary decisions are fair at this institution?

Yes.....	17
No.....	98
Don't know.....	39

Q19 Are your housing unit officers generally:

	Yes	No
Responsive to your needs	86	62
Professional	84	65
Fulfilling job duties	94	46

Q20 Have you been harassed, threatened, or abused by staff here?

Yes	69
No	86

If yes, what did it involve? (Check all that apply)

Insulting remarks (about you or your family or friends)	46
Physical abuse (being hit, kicked or assaulted)	10
Sexual abuse	9
Feeling threatened or intimidated	44
Having your commissary / property taken	42
Race or ethnic origin	21
Religion / religious beliefs	14
Sexual orientation	12
Age	16
Disability / medical condition	9
You were new here	17
Offense / crime	19
Gang related issues	20
Other:	15

Q21 Have you ever had sexual contact with a staff member at this institution?

Yes	6
No	145
Refuse to answer	6

Q22 Where do staff/inmate sexual acts occur?

- 66

Q23 Do you know how to report sexual contact with staff?

Yes	91
No	53

Q24 Do you feel that your Case Manager is helpful?

Yes	103
No	43
Do not know who this is	8

Q25 Do you feel that your Unit Manager is helpful?

Yes	84
No	55
Do not know who this is	15

SAFETY

Q26 How safe are inmates at this institution from other inmates (violence, extortion, etc.)?

Very Safe	19
Safe	19
Neutral	71
Unsafe	26
Very Unsafe	20

Q27 Have you been harassed, threatened, or abused by other inmates here?

Yes	43
No	107

If yes, what did it involve? (Check all that apply)

Insulting remarks (about you or your family or friends)	25
Physical abuse (being hit, kicked or assaulted)	21
Sexual abuse	3
Feeling threatened or intimidated	26
Having your commissary / property taken	19
Debt	7
Drugs	6
Race or ethnic origin	10
Religion / religious beliefs	5
Sexual orientation	5
Age	12
Disability / medical condition	4
You were new here	11
Offense / crime	10
Gang related issues	14
Other:	4

Q28 Where are violent incidents most likely to occur?

103

Q29 Have you ever had sexual contact with another inmate at this institution?

Yes..... 4
 No 149
 Refuse to answer..... 2

Q30 Where do inmate/inmate sexual acts occur?
 68

Q31 Do you know how to report sexual contact with another inmate?

Yes..... 107
 No 34

Q32 What type of prohibited substances are available within this institution? (Choose all that apply)

Prohibited substances are **NOT** available 37
 Tobacco 33
 Marijuana 31
 Heroin 28
 Cocaine..... 19
 Suboxone (a.k.a. strips)..... 19
 Prescription pills..... 18
 Alcohol / hooch 26
 Other: 7
 Refuse to answer..... 52

Q33 What type of gang activity frequently occurs at this institution? (Choose all that apply)

Gang activity is **NOT** frequent at this institution.... 34
 Assaults 52
 Theft..... 46
 Extortion..... 49
 Gambling 35
 Sex Trade 13
 Drug Trade..... 28
 Other: 9
 Refuse to answer..... 40

Q34 How could this institution be made safer?
 89

REHABILITATION AND REENTRY

Q35 Have staff discussed with you what programs you should be taking while incarcerated?

Yes..... 31
 No 120

Q36 Do you know where you can find reentry information?

Yes..... 77
 No 72

Q37 Do you know how to obtain the following after release?

	Yes	No	N/A
Housing	77	62	9
Job	81	57	10
State ID	95	43	9
Food	91	46	9
Continuing Health Care (medication, etc.)	66	68	12
Recovery Services (NA, AA, etc.)	67	60	15
Education	93	42	11
County agency information	61	69	13

Q38 How easy or difficult is it to get into the following activities in this prison?

	Easy	Neutral	Difficult	N/A
Prison Job	47	46	50	3
Vocational Training	18	45	73	12
Academic Programming (ABLE, Pre-GED, GED)	40	49	45	13
Unit Programs (Thinking for a Change, Victims Awareness, etc.)	34	56	52	7
Mental health/wellness programming	46	55	33	15
Recovery Service Programs (AOD, IOP, AA, NA, etc.)	38	55	40	14

Q39 Have you had any problems with sending or receiving mail within the past six months?

Yes..... 57
 No 91

Q40 Have you had any problems accessing the telephone within the past six months?

Yes 71
 No 82

If yes, why? (Check all that apply)

Phones are broken 42
 Not enough phones 61
 Access denied by other inmates 32
 Currently do not have phone privileges 2

Q41 Have you had any problems receiving visits within the past six months?

Yes 52
 No 97

If yes, why? (Check all that apply)

Distance for visitors 24
 Visiting hours / schedule 27
 Visit scheduling process 24
 Visitor turned away 20
 Visitor not approved 5
 I do not have people who want to visit 2
 Currently do not have visitation privileges 0

Final Comments

Q42 What is ONE positive aspect of this prison?

123

Q43 What is the ONE change you would most like to see here?

137

DEMOGRAPHICS

Q44 What is your race?

White 46
 Black 81
 Hispanic 8
 Biracial 12
 Asian 0
 Other 6

Q45 How old are you?

Under 21 13
 21-25 26
 26-30 27
 31-35 20
 36-40 21
 41-45 17
 46-50 11
 51-55 11
 56 and older 5

Q46 What is your security classification/privilege level?

	1	2	3A	3B	4A	4B	5A	5B
Level	5	1	123	20	1	2	0	0

Q47 How long have you been incarcerated on this number?

	<1	1-2	3-5	6-10	11-15	16-20	21 +
Years	14	21	55	34	6	11	10

Q48 What types of offense(s) have you been convicted of? (Check all that apply)

Murder, manslaughter, assault, robbery, etc. (Crime against person excluding sex offense) 89
 Sex offense 16
 Property offense (i.e. burglary, theft, etc.) 30
 Drug offense 30
 Fraud 2
 Other 19

DO NOT WRITE YOUR NAME OR NUMBER ON THIS FORM

Camp

DO NOT WRITE YOUR NAME OR NUMBER ON THIS FORM

The Correctional Institution Inspection Committee is a legislative committee that inspects the prisons of Ohio and evaluates programs, operations, conditions, and the grievance procedure. We ask you to complete this survey to help us evaluate the prison. Your participation in this survey is completely voluntary. Your answers to these questions will remain anonymous. Should you choose to participate, please complete the survey **TODAY**. Upon completion, please hand it to your Case Manager or housing unit officer. Thank you.

Please mark within the boxes. Do not select more than one option unless otherwise instructed.

Right Way

Wrong Way

HEALTH AND WELLBEING

Q1 Regarding your unit:

	Yes	No
Do you have the opportunity to clean clothes every week?	73	7
Are you able to shower five (5) days a week?	75	2
Do you have the opportunity to exchange for clean sheets every week?	71	5
Do you have the opportunity to get cleaning chemicals every week?	55	22

Q2 How clean is your unit generally?

Very Clean	2
Clean	42
Unclean.....	26
Very Unclean	9

Q3 Are health service request forms (aka sick call slips) responded to within two days?

Usually.....	13
Sometimes.....	38
Rarely	20
Never filed.....	9

Q4 If you are on the chronic care caseload, are you receiving timely follow-ups?

Yes.....	21
No	14
Not on chronic care caseload	42

Q5 Overall, how satisfied are you with the quality of healthcare provided by the following:

	Very Satisfied	Satisfied	Neutral	Unsatisfied	Very Unsatisfied	Never Used
Nurses	7	20	28	8	6	8
Doctor	10	17	23	8	4	13
Dentist	6	13	12	5	11	28
Mental Health	1	4	12	2	5	51

Q6 Do you feel you have adequate access to mental health services?

Yes.....	13
No	12
I do not need mental health services.....	54

Q7 Did you regularly use drugs or alcohol prior to incarceration?

Yes.....	45
No	32

Q8 Do you feel you have adequate access to recovery services programs?

Yes.....	28
No	30
I do not need recovery services.....	21

Q9 How could health care services be improved?

48

Q10 How satisfied are you with the quality of the food here?

Very Satisfied.....	0
Satisfied.....	4
Neutral.....	11
Unsatisfied.....	24
Very Unsatisfied.....	41

If unsatisfied why?

Portion sizes.....	46
Quality of the meal.....	62
Lack of variety.....	50
Other: _____	18

What is your primary concern about food service operations?

Delays in service.....	9
Sanitation.....	38
Inadequate substitutes.....	38
Enough time to eat.....	2
Running out of food.....	26
Other: _____	19

Q11 How satisfied are you with access to recreation?

Very Satisfied.....	6
Satisfied.....	18
Neutral.....	22
Unsatisfied.....	20
Very Unsatisfied.....	13

If unsatisfied why?

Not enough time.....	3
Number of activities.....	36
Schedule not followed.....	6
Access denied by other inmates.....	5
Other: _____	10

FAIR TREATMENT

Q12 Do you know who the Inspector is?

Yes.....	16
No.....	62

Q13 Do you normally have access to the following:

	Yes	No
Kites	73	5
Informal Complaints	65	13
Health Service Request Forms (sick call slips)	72	6

Q14 Do you feel that the following are handled fairly at this institution:

	Yes	No	Never filed
Informal Complaints	7	30	42
Grievances	7	23	46
Grievance Appeals	6	18	51

Q15 Have you ever felt that you were prevented from using the grievance procedure?

Yes.....	19
No.....	61

Q16 If you have never used the grievance procedure, why not? (Choose the best answer)

No problems / reason to use.....	30
Grievance procedure does not work.....	20
Staff retaliation.....	16
Form not available.....	3
Do not want to be a snitch.....	12
Do not know how to use.....	1

Q17 Has your property been lost, damaged, or stolen within the past year?

Yes.....	22
No.....	58

If yes, did staff appropriately handle your complaint?

Yes.....	2
No.....	23

Q18 Do you feel that disciplinary decisions are fair at this institution?

Yes.....	9
No.....	35
Don't know.....	35

Q19 Are your housing unit officers generally:

	Yes	No
Responsive to your needs	46	30
Professional	44	31
Fulfilling job duties	41	30

Q20 Have you been harassed, threatened, or abused by staff here?

Yes.....	20
No	60

If yes, what did it involve? (Check all that apply)

Insulting remarks (about you or your family or friends)	16
Physical abuse (being hit, kicked or assaulted)	3
Sexual abuse	1
Feeling threatened or intimidated	14
Having your commissary / property taken	16
Race or ethnic origin	7
Religion / religious beliefs	7
Sexual orientation	1
Age	3
Disability / medical condition.....	0
You were new here	3
Offense / crime	3
Gang related issues	2
Other:	4

Q21 Have you ever had sexual contact with a staff member at this institution?

Yes.....	1
No	74
Refuse to answer.....	5

Q22 Where do staff/inmate sexual acts occur?

26

Q23 Do you know how to report sexual contact with staff?

Yes.....	58
No	18

Q24 Do you feel that your Case Manager is helpful?

Yes.....	39
No	37
Do not know who this is	3

Q25 Do you feel that your Unit Manager is helpful?

Yes.....	42
No	31
Do not know who this is	3

SAFETY

Q26 How safe are inmates at this institution from other inmates (violence, extortion, etc.)?

Very Safe	14
Safe	27
Neutral	32
Unsafe	4
Very Unsafe	3

Q27 Have you been harassed, threatened, or abused by other inmates here?

Yes.....	18
No	62

If yes, what did it involve? (Check all that apply)

Insulting remarks (about you or your family or friends)	11
Physical abuse (being hit, kicked or assaulted)	5
Sexual abuse	1
Feeling threatened or intimidated	12
Having your commissary / property taken	2
Debt	1
Drugs	2
Race or ethnic origin	3
Religion / religious beliefs	4
Sexual orientation	0
Age	4
Disability / medical condition.....	0
You were new here	3
Offense / crime	1
Gang related issues	1
Other:	1

Q28 Where are violent incidents most likely to occur?

43

Q29 Have you ever had sexual contact with another Inmate at this institution?

Yes..... 1
 No..... 78
 Refuse to answer..... 1

Q30 Where do inmate/inmate sexual acts occur?

31

Q31 Do you know how to report sexual contact with another inmate?

Yes..... 63
 No..... 15

Q32 What type of prohibited substances are available within this institution? (Choose all that apply)

Prohibited substances are NOT available 28
 Tobacco 17
 Marijuana 16
 Heroin 10
 Cocaine..... 4
 Suboxone (a.k.a. strips)..... 10
 Prescription pills..... 10
 Alcohol / hooch 16
 Other: 7
 Refuse to answer..... 20

Q33 What type of gang activity frequently occurs at this institution? (Choose all that apply)

Gang activity is NOT frequent at this institution.... 41
 Assaults 6
 Theft..... 7
 Extortion..... 6
 Gambling 9
 Sex Trade 3
 Drug Trade 7
 Other: 3
 Refuse to answer..... 12

Q34 How could this institution be made safer?

34

REHABILITATION AND REENTRY

Q35 Have staff discussed with you what programs you should be taking while incarcerated?

Yes..... 18
 No 62

Q36 Do you know where you can find reentry information?

Yes..... 31
 No 49

Q37 Do you know how to obtain the following after release?

	Yes	No	N/A
Housing	36	44	0
Job	38	40	0
State ID	40	37	0
Food	37	41	0
Continuing Health Care (medication, etc.)	30	45	3
Recovery Services (NA, AA, etc.)	28	37	12
Education	36	36	6
County agency information	30	47	1

Q38 How easy or difficult is it to get into the following activities in this prison?

	Easy	Neutral	Difficult	N/A
Prison Job	47	21	12	0
Vocational Training	3	17	49	7
Academic Programming (ABLE, Pre-GED, GED)	17	27	25	4
Unit Programs (Thinking for a Change, Victims Awareness, etc.)	18	29	30	0
Mental health/wellness programming	16	24	17	19
Recovery Service Programs (AOD, IOP, AA, NA, etc.)	20	22	22	14

Q39 Have you had any problems with sending or receiving mail within the past six months?

Yes..... 25
 No 53

Q40 Have you had any problems accessing the telephone within the past six months?

Yes..... 42
 No 38

If yes, why? (Check all that apply)

Phones are broken 31
 Not enough phones..... 33
 Access denied by other inmates 8
 Currently do not have phone privileges..... 0

Q41 Have you had any problems receiving visits within the past six months?

Yes..... 39
 No 40

If yes, why? (Check all that apply)

Distance for visitors 7
 Visiting hours / schedule 20
 Visit scheduling process 15
 Visitor turned away 32
 Visitor not approved 5
 I do not have people who want to visit 1
 Currently do not have visitation privileges..... 0

Final Comments

Q42 What is ONE positive aspect of this prison?

67

Q43 What is the ONE change you would most like to see here?

74

DEMOGRAPHICS

Q44 What is your race?

White..... 42
 Black..... 25
 Hispanic..... 2
 Biracial..... 5
 Asian..... 0
 Other..... 5

Q45 How old are you?

Under 21 0
 21-25..... 5
 26-30..... 11
 31-35..... 17
 36-40..... 17
 41-45..... 11
 46-50..... 7
 51-55..... 7
 56 and older..... 5

Q46 What is your security classification/privilege level?

	1	2	3A	3B	4A	4B	5A	5B
Level	78	0	1	0	0	0	0	0

Q47 How long have you been incarcerated on this number?

	<1	1-2	3-5	6-10	11-15	16-20	21+
Years	23	35	13	7	1	1	0

Q48 What types of offense(s) have you been convicted of? (Check all that apply)

Murder, manslaughter, assault, robbery, etc. (Crime against person excluding sex offense)..... 13
 Sex offense..... 4
 Property offense (i.e. burglary, theft, etc.)..... 14
 Drug offense 38
 Fraud 4
 Other..... 18

DO NOT WRITE YOUR NAME OR NUMBER ON THIS FORM

TCI Compound Open-Ended Responses

What is ONE positive aspect of this prison?

1. –
2. This is a very nice prison and the staff is great. I don't see nothing wrong here. It does have problems but all prisons does.
3. None
4. Nothing
5. Warden
6. It got my self right
7. Cells
8. –
9. Close to home!
- 10.–
- 11.The unit staff is very helpful
- 12.N/A
- 13.–
- 14.Warden LaRose is a no bullshit Warden! This is the safest prison on the planet!
- 15.A lot of CO
- 16.–
- 17.Family worship
- 18.They haven't killed me due to neglect yet
- 19.Nothing
- 20.Nothing for real we used to have a good movie channel before they changed it
- 21.I'm now closer to home
- 22.None
- 23.It's quiet
- 24.Warden
- 25.I can teach and go to church
- 26.We have a good chapel and we are able to worship with our families every three months
- 27.Church, school
- 28.School
- 29.Church, school
- 30.Staff are well trained and helpful
- 31.Cells (not a dorm)
- 32.Cells, and I feel safe
- 33.Inmates help each other
- 34.Nothing
- 35.–
- 36.–
- 37.It's laidback. Not a lot of problems for me
- 38.It is small
- 39.Program for my kids

40. None
41. COs do try to show concern for your needs!
42. You learn how to gangbang, make lives, extort people, be dangerous, intimidate.
43. Can't say!
44. Some staff are down to earth and respectful
45. –
46. –
47. –
48. It ain't no stealing at the camp and staff helps you.
49. Close to home
50. –
51. Your family
52. –
53. Fuck TCI. I am a certified savage.
54. A chance to correct self, so that I can live my life as a free man!
55. –
56. They got fundraisers
57. 3A GED privileges
58. Nothing
59. None
60. Don't know
61. –
62. It is close to my home
63. –
64. Low violence
65. It's laidback. Easy to do your time.
66. Close to home
67. It's not dangerous and violent. Church program, and staff respect you.
68. There is not much stealing
69. –
70. Music program but could be improved
71. Don't know
72. It's clean
73. Cleanly
74. Some staff are more like people than Wardens
75. Not been here long enough to tell
76. –
77. It's clean and small
78. Don't know
79. To me it's close to my home that's all
80. Free clothes. Free healthcare. Free housing.
81. None to be honest. The Warden's support is trash. He sets us up for failure. No programs.
82. –
83. Warden is open to more discipline and regulations

84. –
85. Close to home!
86. Closer to home
87. –
88. Wellness program
89. Free education
90. Privacy in cells
91. It's not one
92. None
93. Educational programs
94. That the way it's ran doesn't stop my time that I'm doing
95. None
96. Laidback
97. –
98. College/school
99. Laidback – not very violent
100. You can get GED and training
101. It teaches a person how to be patient
102. Time to clean up and think about what to make of the rest of my life
103. Close to my family for visits
104. –
105. I'm close to my family
106. Close to family
107. They have good inmate maintenance
108. That the COs here make you feel safe when it come to harm by others!
109. –
110. –
111. School
112. –
113. Really nothing. I'm almost a year to the gate and there is no programs I've yet to enroll in. I can't get into a halfway house my last six month because I'm level 3.
114. Vocational training
115. –
116. Learning from others!
117. –
118. –
119. –
120. Generally there's no problem celling with the person you want to cell with. Your cell is supposed to be a refuge.
121. There ain't one it's horrible
122. We have cells
123. It has a door that I can leave through to go home
124. Warden LaRose
125. Laidback atmosphere. Small population
126. Don't really know!

- 127. –
- 128. That you can remain here if you want to and need to
- 129. Close to home/family
- 130. The sport teams
- 131. Programs
- 132. None
- 133. N/A
- 134. It's laidback for the most part
- 135. Don't know
- 136. It ain't one
- 137. None
- 138. They are hard on rule breaking
- 139. –
- 140. –
- 141. –
- 142. –
- 143. Nothing is ever positive about a prison
- 144. COs listen to us
- 145. Apprenticeship programs
- 146. Christianity love (Jesus)
- 147. Family members are closer
- 148. It's closer to my family
- 149. Small
- 150. TCI is close to home
- 151. Close to home
- 152. Close to my home
- 153. –
- 154. Close to home
- 155. N/A
- 156. N/A

What is the ONE change you would most like to see here?

- 1. –
- 2. More to do we are sitting ducks waiting to see what will happen next open up rec more, get cable, better food, and get rid of the gangbangers. This prison is too small for BS. That's what Lebanon and Mansfield is for.
- 3. More help
- 4. More TV channels like sports
- 5. Get staff to work together and communicate instead of fight and sabotage each other.
- 6. Get more jobs for us
- 7. Freedom of movement
- 8. –
- 9. Better food service!
- 10. –

11. Food service is atrocious
12. N/A
13. Open up visiting hours. Remove reservations. Allow visitors to stay during count time instead of forcing them to leave while we sit idle.
14. More staff like LaRose!
15. Food/job
16. –
17. More JPay machine
18. A new administrative system to hold prison workers accountable for abuse
19. Warden
20. The movie channel and our first shift COs
21. –
22. I need another sheet of paper to explain that
23. More rec
24. To stop changing rules every day
25. Separation of old and young
26. –
27. More rec time
28. More rec time
29. More rec time
30. Reduction in gang activity
31. Better commissary. Better use of I&E fund for movies
32. 30 and over block
33. Food
34. Allowing people with sex cases in the dog program. Other prisons do.
35. –
36. Food without nitrates
37. Get rid of Felons and get cable
38. 12E changed back to the way it was before it became gang central. 35 and over/mental health unit.
39. Anything
40. More program
41. Ride more of these younger punks out and keep the older inmates here because of the small facilities!
42. Non gangs, more phone and JPays and tobacco. Longer visits and sexual visits.
43. The decrease in drugs. It's flooded here.
44. Access to the music program to keep me out of trouble.
45. –
46. –
47. The way they treat us
48. People who get in trouble with lie on other people to care their self up. [?]
49. More acceptable of GLBT people
50. More freedom more space to move
51. I would like to see them open 15W 15E back to 3A and stop putting people in the cell with 4B inmates, having people sleep on the floor

52. –
53. More Columbus people
54. A sooner release date! I have no desire to change anything in any prison. My desire is to change statistics by not coming back!
55. –
56. The food need to change. They have the same cold things every week.
57. 3B be taking away and 3B commissary changed
58. Food
59. Out with 3B
60. Bring smoking back!
61. –
62. The way they do visitation could be better
63. –
64. More interaction with staff
65. More programs!
66. Doesn't matter...does it?
67. Religious services are shared with 3B inmates and they come just to talk at the service
68. –
69. It doesn't matter. It won't change
70. More movies
71. None
72. Weed out some problem inmates
73. More recreation program
74. Real food and gangmembers gone
75. Approved to visit in order to send money STOP
76. –
77. Cable TV
78. Everything
79. More things to do
80. Cable TV
81. More programming/activities
82. The administration seem to make rules so they can send inmates to 3B
83. More body searches during outside movements from programs. I.e. art and crafts, school, recreation
84. –
85. An open yard!
86. Bring weights back
87. –
88. More programs that can benefit inmates for when they are released
89. Officers not playing favorites
90. More evening rec
91. The staff
92. The disrespect from the officers
93. Get rid of the controlled movement
94. More women

95. Food, staff, job
96. Open yard
97. –
98. Staff in respect among everyone
99. A new doctor/health care provider or level of healthcare. The Dr. here is rude and inconsiderate and disregards medic complaints.
100. More programs, better food, more workout stuff
101. More phones, better food, bigger, portions, more recreation
102. Better food service – state pay raise
103. No Heartless Felons
104. –
105. –
106. 3B changed to house violent, gang related, sexual assault, threats to staff or other inmates/ not for talking to someone on the yard or having minor contraband / guy gets caught with a cellphone
107. How this prison is run by their staff
108. More and better commissary
109. Rotate the staff 6 months and they move on. That way targeting slows down. Staff do target.
110. TV stations
111. Me I don't get into all that. I just doing my time.
112. Eliminate gang control of phones and intimidation of inmates not in gangs
113. More programs and if you're 6 months to going home you can get into a halfway house. I can't because I'm level 3.
114. Being able to take more than one year long vocation
115. More positive programs and more rec
116. More visiting privileges and accessibility to communicate with family/visitors
117. –
118. –
119. Something should be done about the gang situation
120. Having older inmate – 50-60 years old and older being in the cells with inmates in them teens and 20s – unless requested.
121. Have a yard day with all the inmates.
122. That we get better mattresses or spring beds. The steel is bad on our backs. It's a rough sleep.
123. N/A
124. Better technology. Extra JPay kiosk
125. 3B security status used as a security status like it was intended and not as a general punishment!
126. A 35 and over block
127. –
128. Quieter – no keyboards, amplifiers, boomboxes, restrict loud noise. Keep shirts on and pants pulled up.
129. Consistency in rec. Better educational/vocational programs

130. TV programming
131. Food
132. New staff
133. Some staff
134. More access to the library.
135. Stop using so much use of force and stop making everyone
136. It don't matter to me am on my way home
137. Frequently change of movies
138. Gang activity
139. –
140. Get tough on these gangs: Heartless Felons
141. –
142. –
143. Positive reinforcement, active groups that benefits society, and children,
cable channels. Make inmates' words count.
144. 3B. They put us in 3B but don't want to let us out
145. Gang activity demolished
146. To get released
147. [redacted] and [redacted] has to be informed
148. [redacted] and [redacted] took off their post
149. More technical job training
150. [redacted] and [redacted] revoked of their positions
151. Change in food
152. Proper chain of command
153. I would like to see more fundraisers
154. Cable TV
155. The 3B visiting schedule and hours. They made it Wed/Fri mornings
only my family works all week
156. N/A

TCI Camp Open-Ended Responses**What is ONE positive aspect of this prison?**

1. Don't have to worry about stealing and gangbanging.
2. The time we are allowed outside
3. –
4. Outside rec
5. TV
6. Close to home
7. I'm a program aid for NA and AA and it has given me the ability to get the services I need.
8. Safe
9. –
10. It is a good place to be. This is my first number
11. –
12. Mr. Caja is an exceptional employee when compared to other staff
13. –
14. It's closer to home. My family don't have a long way to come and visit.
15. N/A
16. Everybody is going home
17. Somewhat safe
18. –
19. Location
20. Not one at all
21. It's close to home
22. It's calm
23. Can't think of one
24. Close to my family and support system
25. Level 1
26. None
27. It's close to home so my family can come see me
28. Computer classes
29. Close to home
30. None
31. Prisoner integration. No gang activity.
32. –
33. The people that work here
34. It gets you ready for going home
35. Nothing
36. TV
37. The ability to walk outside
38. Close to home
39. Nice yard with fresh air in woods
40. It's safe from gang activity
41. It's really laidback as far as the inmate population

42. The laidback feel and basic respectful nature of most staff and many inmates really reduces unnecessary stress of environment
43. –
44. Religious activities
45. It's laidback
46. None to me
47. The freedom to do nothing at all
48. Access to yard
49. AA/NA
50. –
51. I haven't had any problems. It has a great religious Bible study church
52. It's close to home
53. –
54. None
55. Close to home
56. Very routine
57. –
58. It's laidback
59. None
60. Commissary
61. Safety
62. –
63. The calls is 96¢ for local calls
64. Freedom of movement
65. Going outside
66. Cable TV
67. Rec yard
68. –
69. None
70. It's safe, and it's clean for now
71. I have a cool bunkie
72. N/A
73. It's safe
74. It's safe
75. –
76. It's close to Cleveland
77. It's close to home
78. Outside a lot
79. –
80. The freedom

What is the ONE change you would most like to see here?

1. I've been trying to transfer since last July and nothing has happened. I'd like to see the people dealing with that process to do their jobs.

2. Our visitors not having to stand outside in the elements. It's like they're being punished for coming to visit us.
3. When it's time to go to chow people stand in the hallway. The COs should take their IDs and make them eat last and give them a ticket.
4. More programs
5. The food
6. Make it a 35 and over camp
7. Better food and work out equip – i.e. the weight machines
8. More outside jobs
9. Better work out equipment and fixed pool table
10. More programs, outside jobs, more to do
11. –
12. Programs for future job training and skill sets for reentry
13. –
14. Better recreation equipment. Need better movie station
15. N/A
16. More reentry programs
17. Quality of food. More vocational trade programs
18. An indoor rec
19. Longer phone time, more late nights, leave yard open later. Lights on at 8 am, off at 8-9 pm. Tension is much higher with lights on for so long!!
20. More programs and more staff trying to help us beside of them talking down on us
21. I would've like to have been able to gain certification in a vocational/trade program, but there aren't any available.
22. A weight cage and more rec opportunities / more programs, better food!
23. More tobacco
24. Same as question #34. Make this camp all about wanting to better yourself and not about bodies that are new to prison. Make it a step-down/reward system to be here.
25. More programs and more recreation
26. Programs
27. More things for us to do like other programs
28. Decrease population to a level of human decency
29. More programs for good days
30. Programs. Visit.
31. More professionally managed programs
32. Food, visiting
33. The selling of tobacco
34. They don't come back
35. More women
36. Programming/vocations
37. More activities/more programs
38. Tobacco back
39. Aramark food service eliminated!
40. More programs and education for when we're released

41. They need more programs
42. More activities as far as self improvement (intellectual or physical)
43. –
44. More skills training
45. More programs
46. Food
47. More programs
48. Programs to and in getting a real job, not some BS program to satisfy the same.
49. More CDL class
50. Better food
51. Access to cleaning supplies
52. Cubicle walls in the bunk areas dividing the bunks
53. Better food
54. Be treated like it's an honor camp not a Level 2
55. Admin staff treating Level 1 offenders as Level 1 offenders not Level 3 offenders
56. Asphalt track
57. –
58. –
59. Food service
60. Bigger visitation space, easier and more frequent access to programs
61. Activities increased and less staff abusing their power
62. –
63. Is everybody get treated right!!
64. Enforcement of rules, CO more active in, prevention of inmates taking excessive amounts of ice, forcing inmates to clean up after themselves after using common areas. Prevent congregating in sleeping areas.
65. Later dayroom hours
66. Would like to see more things for kids in the visiting room, i.e. toys, books, boardgames, coloring books, etc. There is nothing here for kids. After visits both here and at Marion Correctional Inst, my daughter was very disappointed with our visit here. She's 6 years old.
67. More things to do. Cleaner - dorm was cleaning this morning prior to you guys coming.
68. Need hand soap in the restroom so all inmates can wash their hands before leaving out. Better TV movies and stations like TNT, FSN, Spike, and TBS
69. Close this prison. It's unhealthy – full of staph infection. Very unsanitary
70. Dental – they need to start fixing teeth. We need our teeth. I think it would help in getting a job and confidence.
71. Respect from staff. A children's area in visitation. Better workout equipment.
72. N/A
73. The staff be more respectful
74. Outside work for inmates in the community
75. Make it a 35 and over camp
76. A bigger library! Not to be treated like a Level 3!

77. Me not being here

78. More late nights (we're in a Level 1 camp)

79. –

80. The option to rent TV here instead of buy

B. OFFICER SURVEY

A voluntary, confidential and anonymous survey of a representative sample of the officer population was carried out during this inspection on March 16, 2015.

The survey was administered using a systematic sampling method of inmates stratified by housing unit.

At the beginning of the inspection, institutional staff provided a printout of officers by shift to CIIC staff. CIIC excluded officers assigned to third shift from the sample. CIIC staff selected two of every three officers assigned to either first or second shift. The Shift Supervisor then handed out the blank surveys and envelopes to the selected officers. After completion, officers were instructed to place the survey in the envelope and place it in the secure box in the Roll Call Room. Additionally, officers had the opportunity to return the surveys by mail, at the expense of the officer.

CIIC received back 45 completed surveys, or 20.8 percent of the total officer population. The following pages provide the raw data and the open-ended responses.

DRC Staff Survey

Institution: _____

Regular Shift: _____

The Correctional Institution Inspection Committee is a legislative committee that evaluates Ohio prisons. We ask you to complete this survey to help us make recommendations for improvement. Your participation in this survey is completely voluntary. Should you choose to participate, please complete the survey TODAY. You can turn the survey into the Warden's office or mail it to the following address: CIIC, 77 S. High Street, Columbus, OH 43215. A summary of the total responses will be published in the final report, which will be publicly available on the CIIC website (www.ciic.state.oh.us).

		Strongly Disagree	Disagree	Somewhat Disagree	Somewhat Agree	Agree	Strongly Agree
Q1	Overall, this facility runs well.	1	0	2	10	23	5
Q2	This facility runs better now than it did one year ago.	1	4	3	14	15	4
Q3	Post orders are consistently followed.	2	4	4	12	18	4
Q4	I am adequately informed when I come on shift.	1	2	4	13	20	4
Q5	I have the training I need to do my job well.	1	1	1	14	18	9
Q6	I am required to work an excessive amount of overtime.	5	19	8	7	4	1
Q7	Staff morale in this facility is good.	6	4	7	13	10	4
Q8	I have a good opinion of this facility most of the time.	3	0	2	19	16	4
Q9	Considering everything, I am satisfied with my job.	0	4	3	12	19	6
Q10	I feel like officers are appreciated at this facility.	2	5	7	10	18	2
Q11	I frequently think about quitting my job at this facility.	11	10	6	9	6	2
Q12	Most staff get along well at this facility.	3	2	4	16	14	4
Q13	I trust my coworker to have my back.	1	2	3	12	18	7
Q14	The people I work with are competent.	2	2	0	17	18	4
Q15	I have confidence in my supervisor(s).	2	0	7	10	15	10
Q16	My supervisor is available when needed.	1	3	2	9	16	12
Q17	I know what my supervisor expects of me.	0	1	2	10	21	10
Q18	I receive inconsistent requests from two or more supervisors.	3	12	7	11	6	4
Q19	My last annual performance rating presented a fair and accurate picture of my actual job performance.	1	2	4	7	22	7
Q20	My supervisor gives me good feedback on my job performance.	0	2	4	12	18	7
Q21	Supervisors show favoritism.	3	8	3	12	7	10
Q22	The right people receive promotions at this facility.	8	8	7	8	7	5
Q23	Employee discipline is consistent here.	11	7	6	11	7	2
Q24	This facility's administration is open to my input.	1	5	1	13	18	5
Q25	I have confidence in this facility's administration.	3	0	2	17	15	6

Q26 What is one positive aspect of this facility?

32

Q27 What is one change that you would make?

32

TCI Staff Survey Open-Ended Responses

What is one positive aspect of this facility?

1. Giving me pepper spray
2. No matter what, when it's needed most, everyone works together & gets the job(s) done!
3. -
4. -
5. This institution in my opinion runs smoothly
6. Hiring
7. The people I work with
8. -
9. -
10. -
11. That I get a paycheck and benefits
12. The Warden truly cares about staff.
13. Some of the staff try to do a good job.
14. Staff support each other in times of need.
15. -
16. The way the yard movement works
17. My co-workers
18. N/A
19. I have a job
20. You can speak to the Warden at anytime and he does try to address the situation
21. Experienced officers.
22. -
23. -
24. family oriented.
25. -
26. There are a few good men here!
27. We have a very good Warden. Best one I have worked for in my 22+ years here at TCI.
28. -
29. -
30. Close to my home
31. -
32. Staff gets strong backing & concern that staff safety is paramount
33. Closeness to home
34. good co-workers
35. Good
36. Personnel Dept.
37. Open door w/ upper management
38. Very good response time by staff on MDA's & Sig. 3.

39. Staff is helpful
40. The people.
41. STAFF
42. The togetherness of the staff
43. -
44. Everyone works together as a team and helps each other out.

What is one change that you would make?

1. Enlarge the segregation
2. Rid of Level 3B's (should have their own 3B facility) Levels should NOT be shared same facilities!
3. -
4. More disciplined culture
5. More staff on yard. Frequent checks of staff coming into institution.
6. We are a team act like one.
7. Need consistency between shifts
8. -
9. -
10. -
11. How about pay raise not having raises for many years brings morale down no matter how you look at it
12. Most supervisors I would let go. They don't know what to do most of the time and are very poor leaders.
13. Consistency w/ staff, enforcing to follow post orders & disciplines.
14. Add more correctional staff to help in areas of the inst. that are short-handed.
15. -
16. More restricting for 3B units
17. SGT. Promotions done by merit 1st then seniority.
18. Remove staff when guilty
19. Promote on merit not because I'm your friend.
20. Favoritism needs to stop every staff person should be the same.
21. get rid of the "I'm on the clock system"
22. -
23. -
24. stricter rule on inmates or enforce the ones we have.
25. -
26. Go back to basics. Have back to basics. Too many ways of giving in to inmate needs.
27. More consistency!!! Make all institutions either A's & B's. Institutions would run much smoother. I know TCI would.
28. -
29. -
30. Promotions to friends of those in high places
31. -
32. Get rid of Aramark

- 33. Deserve a raise based on years of performance above and beyond
- 34. More staff.
- 35. More facilities for adequate programming
- 36. Communication. Equal opportunity training
- 37. Stricter rules on 3b inmates
- 38. More officers on yard, rec, & seg.
- 39. NONE
- 40. Less favoritism
- 41. NONE
- 42. NONE
- 43. -
- 44. N/A

C. INSTITUTIONAL CHECKLISTS

AREA INSPECTED: HOUSING DORMS

A1
116
A2
107

HOUSING UNIT: A1 + A2

Inmate Count: 2

		COMMENTS
1. What is the security classification and privilege level of the unit population?	1	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/> Sanction <input type="checkbox"/> Other <input type="checkbox"/>	GP <input checked="" type="checkbox"/>
FACILITIES		
3. How clean are bunk areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. Are views of beds in dorms obstructed?	YES <input type="checkbox"/> NO <input checked="" type="checkbox"/>	
5. How clean are common areas?	Exceptional <input checked="" type="checkbox"/> Good <input type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
6. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
7. Bathroom facility count	Toilets - 18 Urinals - 0 Sinks - 16 Showers - 16	
8. How many are inoperative? - Inmate porter asked <input type="checkbox"/>	Toilets - 0 Urinals - 0 Sinks - 0 Showers - 3	
9. If any of the above are inoperative, have maintenance work orders been submitted?	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
10. How quickly are maintenance work orders completed?	usually a week unless parts needed	
11. How clean are toilets/urinals? - Inmate porter asked <input type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How clean are shower facilities? - Inmate porter asked <input type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	Some rust
13. How often are shower/toilet facilities cleaned?	Every shift <input checked="" type="checkbox"/> Daily <input type="checkbox"/> Weekly <input type="checkbox"/>	every count
14. Are the following all operational?	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
- Phones # 12	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
- Laundry Facilities # 3w 4D	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
- Drinking Fountains # 2	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
- Ice machines # 1	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
- Microwave # 3	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	

STAFF ACCOUNTABILITY												
15. Are appropriate cleaning materials in locked container and at least half full? -Container checked <input checked="" type="checkbox"/>				YES NO								
16. Is the first aid box secured? -First Aid box checked <input type="checkbox"/>				YES NO		Small first aid bag on unit - locked box in staff area						
17. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>				YES NO								
18. How many officers are on duty per shift?				1 st - 1 2 nd - 1 3 rd - 1								
19. Are officers performing security checks at staggered, 30 min intervals? -Log observed <input checked="" type="checkbox"/>				YES NO								
20. How many shakedown are performed on each shift? -Log observed <input type="checkbox"/>				min. 2		Date 3/10 # 4 each shakedown Date 3/5 # 8 = whole bunk Date 2/26 # 8 (2 inmates)						
ACCESS TO CIIC, PROGRAMS, STAFF												
21. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff Photos				Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>								
22. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>				Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input checked="" type="checkbox"/>								
STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	2/25	8 ²⁰	8 ³⁰	3/4	8 ³⁵	8 ⁴⁵	3/11	8 ¹⁵	8 ²⁵			
DWO	2/18	8 ²⁰	8 ²⁶	2/25	8 ⁴⁶	8 ⁴⁶	3/14	8 ³⁰	8 ³⁶			
DWSS	3/6	1 ⁵⁰	1 ⁵⁸	3/13	10 ¹⁸	10 ²⁵						
IIS	2/28	9 ²¹	9 ⁴⁵	3/4	9 ⁰³	9 ¹⁰	3/11	10 ²⁵	10 ³⁰			
UMC	2/25	8 ⁴⁴	8 ⁵⁶	3/4	9 ⁰³	9 ¹⁰						
ADDITIONAL COMMENTS (including inmate communication):												

AREA INSPECTED: HOUSING DORMS

HOUSING UNIT: B₁ + B₂

Inmate Count: B₁ 118 B₂ 114

		COMMENTS
1. What is the security classification and privilege level of the unit population?	1	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> Other <input type="checkbox"/> GP <input checked="" type="checkbox"/>
FACILITIES		
3. How clean are bunk areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. Are views of beds in dorms obstructed?	YES <input type="checkbox"/> NO <input checked="" type="checkbox"/>	
5. How clean are common areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
6. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
7. Bathroom facility count	Toilets - 18 Urinals - 0 Sinks - 14 Showers - 16	
8. How many are inoperative? - Inmate porter asked <input type="checkbox"/>	Toilets - 1 seat cover Urinals - N/A Sinks - 0 Showers - 0	
9. If any of the above are inoperative, have maintenance work orders been submitted?	YES <input type="checkbox"/> NO <input type="checkbox"/>	N/A
10. How quickly are maintenance work orders completed?	usually a week unless parts needed	
11. How clean are toilets/urinals? - Inmate porter asked <input type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How clean are shower facilities? - Inmate porter asked <input type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
13. How often are shower/toilet facilities cleaned?	Every shift <input checked="" type="checkbox"/> Daily <input type="checkbox"/> Weekly <input type="checkbox"/>	
14. Are the following <u>all</u> operational? - Phones # <u>12</u> - Laundry Facilities # <u>3w + 4D</u> - Drinking Fountains # <u>2</u> - Ice machines # <u>1</u> - Microwave # <u>3</u>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	

STAFF ACCOUNTABILITY												
15. Are appropriate cleaning materials in locked container and at least half full? -Container checked <input checked="" type="checkbox"/>		<input checked="" type="radio"/> YES <input type="radio"/> NO										
16. Is the first aid box secured? -First Aid box checked <input checked="" type="checkbox"/>		<input checked="" type="radio"/> YES <input type="radio"/> NO		in staff bathroom								
17. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>		<input checked="" type="radio"/> YES <input type="radio"/> NO										
18. How many officers are on duty per shift?		1 st - 1 2 nd - 1 3 rd - 1										
19. Are officers performing security checks at staggered, 30 min intervals? -Log observed <input checked="" type="checkbox"/>		<input checked="" type="radio"/> YES <input type="radio"/> NO										
20. How many shakedown are performed on each shift? -Log observed <input checked="" type="checkbox"/>		2 min.		Date <u>2/22</u> # <u>4</u> Date <u>3/2</u> # <u>7</u> Date <u>3/16</u> # <u>4</u>								
ACCESS TO CIIC, PROGRAMS, STAFF												
21. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff Photos		Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>										
22. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>		Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input checked="" type="checkbox"/>										
STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	2/18	8 ¹⁰	8 ¹⁰	2/25	8 ⁰⁰	8 ¹⁰	3/4	8 ¹⁵	8 ²³	2/11	8 ⁰⁰	8 ¹⁰
DWO	2/18	8 ¹⁰	8 ¹⁶	2/25	8 ³⁴	8 ⁴⁵	3/4	8 ⁵⁰	8 ⁵⁵			
DWSS	2/13	9 ⁵⁸	10 ⁰⁵									
IIS	2/18	9 ⁴⁵	10 ²⁰	2/25	8 ²⁰	8 ⁵⁰	3/4	9 ³⁵	10 ⁰⁵	3/11	10 ²⁰	10 ²⁵
UMC	2/25	8 ³⁴	8 ³⁵	3/4	9 ²⁰	9 ³⁰						
ADDITIONAL COMMENTS (including inmate communication):												

AREA INSPECTED: CELL BLOCKS/PODS

HOUSING UNIT: ~~12E~~ 12E

Inmate Count: 124

		COMMENTS
1. What is the security classification and privilege level of the unit population?	3A	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> GP <input checked="" type="checkbox"/> Other <input type="checkbox"/>
FACILITIES		
3. How clean are common areas?	Exceptional <input checked="" type="checkbox"/> Good <input type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. How many of the following are inoperative?	Toilets - 0 Sinks - 0 Showers - 0	
5. If any of the above are inoperative, have maintenance work orders been submitted?	YES NO	N/A
6. How quickly are maintenance work orders completed?	usually within 1/2 day (on unit 2x day)	
7. How clean are shower facilities? - Inmate porter asked <input type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	Some chipping ceiling paint + broken tiles
8. How often are shower facilities cleaned? - Inmate porter asked <input type="checkbox"/>	Every shift <input checked="" type="checkbox"/> Daily <input type="checkbox"/> Weekly <input type="checkbox"/>	Some soap scum + chipped tiles
9. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
10. Are the following all operational? - Phones # 7 - Laundry Facilities # 3+3 - Drinking Fountains # 2 - Ice machines # 1 - Microwave(s) # 2	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
CELL SECURITY CHECK		
11. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How many of the following:		
- Cell window obstructed <u>None</u>	Cell door window obstructed <u>None</u>	
- Towel on floor <u> </u>	Material in lock <u> </u>	
- Inappropriate pictures <u> </u>	Material in cuff port <u> </u>	
- Clotheslines <u> </u>	Graffiti <u> </u>	

STAFF ACCOUNTABILITY												
13. Are appropriate cleaning materials in locked container and at least half full? - Container checked <input type="checkbox"/> - Bottles match inventory Y <input type="checkbox"/> N <input type="checkbox"/>	YES NO	out for refill										
14. Is the first aid box secured? -First Aid box checked <input checked="" type="checkbox"/>	<input checked="" type="radio"/> YES NO	in staff bathroom										
15. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>	<input checked="" type="radio"/> YES NO											
16. How many officers are on duty per shift?	1 st - 2 2 nd - 2 3 rd - 1											
17. Are officers performing security checks at staggered, 30 min intervals? -Log observed <input checked="" type="checkbox"/>	<input checked="" type="radio"/> YES NO											
18. How many shakedowns are performed on each shift? -Log observed <input checked="" type="checkbox"/>	2 min.	Date 3/10 # 4 Date 3/11 # 5 Date 3/15 # 6 1 cell = 2 inmates										
ACCESS TO CIIC, PROGRAMS, STAFF												
19. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff photos	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>											
20. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>	Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input checked="" type="checkbox"/>											
EXECUTIVE STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	3/6	11 ³⁵	11 ⁴⁵	3/12	11 ¹⁰	11 ²¹						
DWO	3/6	11 ³⁵	11 ⁴⁵									
DWSS	3/6	11 ³⁵	11 ⁴⁵									
IIS	3/15	10 ²⁰	10 ³⁰									
UMC												
ADDITIONAL COMMENTS (including inmate communication): Urban why don't they bring back OPI?												

beginning
3/3

AREA INSPECTED: CELL BLOCKS/PODS

HOUSING UNIT: 12W

Inmate Count: 122

		COMMENTS
1. What is the security classification and privilege level of the unit population?	<u>3A</u>	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> GP <input checked="" type="checkbox"/> Other <input type="checkbox"/>
FACILITIES		
3. How clean are common areas?	Exceptional <input checked="" type="checkbox"/> Good <input type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. How many of the following are inoperative?	Toilets - <u>0</u> Sinks - <u>0</u> Showers - <u>1</u>	
5. If any of the above are inoperative, have maintenance work orders been submitted?	<u>YES</u> NO	
6. How quickly are maintenance work orders completed?	<u>usually same day</u>	
7. How clean are shower facilities? - Inmate porter asked <input type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	<u>Some chipping ceiling paint some broken tiles</u>
8. How often are shower facilities cleaned? - Inmate porter asked <input type="checkbox"/>	Every shift <input checked="" type="checkbox"/> Daily <input type="checkbox"/> Weekly <input type="checkbox"/>	
9. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
10. Are the following <u>all</u> operational? - Phones # <u>7</u> - Laundry Facilities # <u>3+3</u> - Drinking Fountains # <u>2</u> - Ice machines # <u>1</u> - Microwave(s) # <u>2</u>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
CELL SECURITY CHECK		
11. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How many of the following: - Cell window obstructed <u>None</u> - Towel on floor <u>/</u> - Inappropriate pictures <u>/</u> - Clotheslines <u>/</u>	Cell door window obstructed <u>None</u> Material in lock <u>/</u> Material in cuff port <u>/</u> Graffiti <u>/</u>	

STAFF ACCOUNTABILITY												
13. Are appropriate cleaning materials in locked container and at least half full? - Container checked <input type="checkbox"/> - Bottles match inventory Y <input type="checkbox"/> N <input type="checkbox"/>	(YES) NO	currently out for refill										
14. Is the first aid box secured? -First Aid box checked <input checked="" type="checkbox"/>	(YES) NO	in staff bathroom										
15. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>	(YES) NO											
16. How many officers are on duty per shift?	1 st - 2 2 nd - 2 3 rd - 1											
17. Are officers performing security checks at staggered, 30 min intervals? -Log observed <input checked="" type="checkbox"/>	(YES) NO											
18. How many shakedowns are performed on each shift? -Log observed <input checked="" type="checkbox"/>	min. 2	Date 3/5 # 4 Date 3/13 # 6 Date 3/15 # 8										
ACCESS TO CIIC, PROGRAMS, STAFF												
19. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff photos	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>											
20. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>	Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input type="checkbox"/>											
EXECUTIVE STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	2/20	2 ³⁵	2 ⁴⁶	2/27	2 ⁵⁰	2 ⁵⁶	3/6	11 ²⁰	11 ³⁰	3/12	11 ⁰⁰	11 ¹¹
DWO	2/19	10 ¹⁵	10 ²⁷	2/23	9 ³⁰	9 ⁴⁰	3/6	11 ²⁰	11 ³⁰			
DWSS	3/6	11 ²⁰	11 ³⁰									
IIS	3/2	12 ⁵⁴	10 ⁶	3/13	10 ³³	10 ³⁹						
UMC	2/20	3 ²⁰	3 ³⁰	2/23	9 ³⁰	9 ⁴⁰	3/2	12 ⁵⁴	10 ⁶			
ADDITIONAL COMMENTS (including inmate communication): part of dayroom closed due to vandalized cable cord												

AREA INSPECTED: CELL BLOCKS/PODS

HOUSING UNIT: 13 East

Inmate Count: 119

		COMMENTS
1. What is the security classification and privilege level of the unit population?	<u>3A</u>	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> GP <input checked="" type="checkbox"/> Other <input type="checkbox"/>
FACILITIES		
3. How clean are common areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. How many of the following are inoperative?	Toilets - <u>0</u> Sinks - <u>0</u> Showers - <u>0</u>	
5. If any of the above are inoperative, have maintenance work orders been submitted?	YES <input type="checkbox"/> NO <input checked="" type="checkbox"/> <u>N/A</u>	
6. How quickly are maintenance work orders completed?	<u>within same day or next day</u>	
7. How clean are shower facilities? - Inmate porter asked <input checked="" type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
8. How often are shower facilities cleaned? - Inmate porter asked <input checked="" type="checkbox"/>	Every shift <input checked="" type="checkbox"/> Daily <input type="checkbox"/> Weekly <input type="checkbox"/>	
9. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
10. Are the following <u>all</u> operational? - Phones # <u>7</u> - Laundry Facilities # <u>3w+30</u> - Drinking Fountains # <u>2</u> - Ice machines # <u>1</u> - Microwave(s) # <u>2</u>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
CELL SECURITY CHECK		
11. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How many of the following:	Cell window obstructed <u>None</u> Cell door window obstructed <u>None</u> Towel on floor <u>None</u> Material in lock <u>None</u> Inappropriate pictures <u>None</u> Material in cuff port <u>N/A</u> Clotheslines <u>None</u> Graffiti <u>None</u>	

STAFF ACCOUNTABILITY												
13. Are appropriate cleaning materials in locked container and at least half full? - Container checked <input checked="" type="checkbox"/> - Bottles match inventory Y <input type="checkbox"/> N <input type="checkbox"/>	YES <input type="checkbox"/> NO <input checked="" type="checkbox"/>	- Inventory list hard to read, torn										
14. Is the first aid box secured? - First Aid box checked <input checked="" type="checkbox"/>	YES <input type="checkbox"/> NO <input checked="" type="checkbox"/>	- in middle area										
15. Is the fire extinguisher receiving monthly inspections? - Extinguisher checked <input checked="" type="checkbox"/>	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>											
16. How many officers are on duty per shift?	1 st - 2 2 nd - 2 3 rd - 1											
17. Are officers performing security checks at staggered, 30 min intervals? - Log observed <input checked="" type="checkbox"/>	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>											
18. How many shakedowns are performed on each shift? - Log observed <input checked="" type="checkbox"/>	2 Per Shift	Date 3/7 # 2 Date 3/9 # 6 Date 3/11 # 7										
ACCESS TO CIIC, PROGRAMS, STAFF												
19. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff photos	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>											
20. Are the following forms in stock on the unit? - Forms observed <input checked="" type="checkbox"/>	Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input checked="" type="checkbox"/>											
EXECUTIVE STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	3/6	11:00	11:11	2/27	2:40	2:47	3/6	11:03	11:13	3/12	10:25	10:36
DWO	2/19	10:35	10:41	2/23	9:45	10:00	3/6	11:03	11:13			
DWSS	3/6	11:03	11:13									
IIS	2/24	11:19	?	3/2	1:12	1:25	3/13	10:43	10:50			
UMC	2/20	2:35	2:45	2/23	9:45	10:00	3/2	1:12	1:25			
ADDITIONAL COMMENTS (including inmate communication):												
- J-Pay has been broken - Staff relayed J-Pay is being fixed the next day												

2/15 through 3/15

AREA INSPECTED: CELL BLOCKS/PODS

HOUSING UNIT: 13 West

Inmate Count: 123

		COMMENTS
1. What is the security classification and privilege level of the unit population?	<u>3 A</u>	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> GP <input checked="" type="checkbox"/> Other <input type="checkbox"/>
FACILITIES		
3. How clean are common areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. How many of the following are inoperative?	Toilets - <u>0</u> Sinks - <u>0</u> Showers - <u>0</u>	
5. If any of the above are inoperative, have maintenance work orders been submitted?	YES NO <u>N/A</u>	
6. How quickly are maintenance work orders completed?	<u>- Same day</u>	
7. How clean are shower facilities? - Inmate porter asked <input checked="" type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
8. How often are shower facilities cleaned? - Inmate porter asked <input checked="" type="checkbox"/>	Every shift <input type="checkbox"/> Daily <input checked="" type="checkbox"/> Weekly <input type="checkbox"/>	<u>Porter stated - Chemicals not strong enough</u>
9. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
10. Are the following <u>all</u> operational? - Phones # <u>7</u> - Laundry Facilities # <u>3w+3D</u> - Drinking Fountains # <u>2</u> - Ice machines # <u>1</u> - Microwave(s) # <u>2</u>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
CELL SECURITY CHECK		
11. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How many of the following: - Cell window obstructed <u>None</u> - Towel on floor <u>None</u> - Inappropriate pictures <u>Several</u> - Clotheslines <u>None</u>	Cell door window obstructed <u>None</u> Material in lock <u>None</u> Material in cuff port <u>N/A</u> Graffiti <u>None</u>	

STAFF ACCOUNTABILITY												
13. Are appropriate cleaning materials in locked container and at least half full? - Container checked <input checked="" type="checkbox"/> - Bottles match inventory Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	(YES) NO	- Keep inventory separate in plastic sheet										
14. Is the first aid box secured? - First Aid box checked <input checked="" type="checkbox"/>	YES (NO)	- in middle area										
15. Is the fire extinguisher receiving monthly inspections? - Extinguisher checked <input checked="" type="checkbox"/>	(YES) NO											
16. How many officers are on duty per shift?	1 st - 2 2 nd - 2 3 rd - 1											
17. Are officers performing security checks at staggered, 30 min intervals? - Log observed <input checked="" type="checkbox"/>	(YES) NO	- a few not staggered on 3 rd shift.										
18. How many shakedowns are performed on each shift? - Log observed <input checked="" type="checkbox"/>	2 per Shift	Date 3/7 # 10 Date 3/9 # 6 Date 3/11 # 8 - Keep Paper										
ACCESS TO CIIC, PROGRAMS, STAFF												
19. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff photos	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>											
20. Are the following forms in stock on the unit? - Forms observed <input checked="" type="checkbox"/>	Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input checked="" type="checkbox"/>											
EXECUTIVE STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	2/20	3:05	3:15	2/27	2:30	2:38	3/6	10:58	11:03	3/12	10:18	10:30
DWO	2/19	10:25	10:32	2/23	9:50	9:58	3/6	10:58	11:03			
DWSS	3/6	10:55	11:03									
IIS	2/24	11:04	11:17	3/2	1:26	1:36	3/13	10:50	11:00			
UMC	2/20	2:20	2:27	2/23	9:50	9:58	3/2	1:26	1:36			
ADDITIONAL COMMENTS (including inmate communication):												

2/15
through
3/15

AREA INSPECTED: CELL BLOCKS/PODS

HOUSING UNIT: 14E

Inmate Count: 124

		COMMENTS
1. What is the security classification and privilege level of the unit population?	Level 3	Work out equipment
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> GP <input type="checkbox"/> Other <u>wellness</u> <input checked="" type="checkbox"/>
FACILITIES		
3. How clean are common areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. How many of the following are inoperative?	Toilets - <u>0</u> Sinks - <u>0</u> Showers - <u>0</u>	
5. If any of the above are inoperative, have maintenance work orders been submitted?	YES NO	n/a
6. How quickly are maintenance work orders completed?	maintenance makes round <u>2/day</u> ^{with week}	
7. How clean are shower facilities? - Inmate porter asked <input checked="" type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
8. How often are shower facilities cleaned? - Inmate porter asked <input checked="" type="checkbox"/>	Every shift <input type="checkbox"/> Daily <input type="checkbox"/> Weekly <input checked="" type="checkbox"/>	twice a week
9. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
10. Are the following <u>all</u> operational? - Phones # <u>7</u> - Laundry Facilities # <u>3 sets</u> - Drinking Fountains # <u>2</u> - Ice machines # <u>1</u> - Microwave(s) # <u>2</u>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
CELL SECURITY CHECK		
11. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input checked="" type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How many of the following:	Cell window obstructed <u>none</u> Cell door window obstructed <u>none</u> - Towel on floor <u>III</u> <u>some</u> Material in lock <u>none</u> - Inappropriate pictures <u>III</u> <u>few</u> Material in cuff port <u>none</u> - Clotheslines <u>II</u> <u>few</u> Graffiti <u>none</u>	

STAFF ACCOUNTABILITY												
13. Are appropriate cleaning materials in locked container and at least half full? - Container checked <input checked="" type="checkbox"/> - Bottles match inventory Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	YES <input type="radio"/> NO <input checked="" type="radio"/>	3 empty										
14. Is the first aid box secured? -First Aid box checked <input checked="" type="checkbox"/>	YES <input checked="" type="radio"/> NO <input type="radio"/>	shared w/ 14E										
15. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>	YES <input checked="" type="radio"/> NO <input type="radio"/>											
16. How many officers are on duty per shift?	1 st - 2 2 nd - 2 3 rd - 1											
17. Are officers performing security checks at staggered, 30 min intervals? -Log observed <input checked="" type="checkbox"/>	YES <input checked="" type="radio"/> NO <input type="radio"/>	3/11 - 3/14										
18. How many shakedowns are performed on each shift? -Log observed <input checked="" type="checkbox"/>	2 cells / shift	Date 2/28 # 12 Date 3/4 # 8 Date 3/9 # 8										
ACCESS TO CIIC, PROGRAMS, STAFF												
19. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff photos	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>											
20. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>	Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input checked="" type="checkbox"/>											
EXECUTIVE STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	2/19	10:31	10:41	2/27	2:30	2:40	3/5	2:35	2:40	3/12	9:55	10:05
DWO	2/19	10:57	11:04	2/23	10:10	10:20	3/6	3:01	3:11			
DWSS												
IIS	3/13	11:05	11:10									
UMC	2/20	3:00	3:10	2/23	10:10	10:20	3/6	3:15	3:25			
ADDITIONAL COMMENTS (including inmate communication): TV room, library, 6 computers (pathway lab) ceiling tiles leaking												

2/15-
3/15

AREA INSPECTED: CELL BLOCKS/PODS

HOUSING UNIT: 14W

Inmate Count: 124

		COMMENTS
1. What is the security classification and privilege level of the unit population?	<u>level 3A</u>	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> Other <input type="checkbox"/> GP <input checked="" type="checkbox"/>
FACILITIES		
3. How clean are common areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. How many of the following are inoperative?	Toilets - <u>0</u> Sinks - <u>0</u> Showers - <u>0</u>	
5. If any of the above are inoperative, have maintenance work orders been submitted?	YES NO	<u>n/a</u>
6. How quickly are maintenance work orders completed?	<u>w/ 24 hours, earlier in day is quicker</u>	
7. How clean are shower facilities? - Inmate porter asked <input checked="" type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input checked="" type="checkbox"/>	<u>Soap sponges, standing water, soap, peeling paint, broken shower</u>
8. How often are shower facilities cleaned? - Inmate porter asked <input checked="" type="checkbox"/>	Every shift <input type="checkbox"/> Daily <input checked="" type="checkbox"/> Weekly <input type="checkbox"/>	<u>chipped</u>
9. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
10. Are the following <u>all</u> operational? - Phones # <u>7</u> - Laundry Facilities # <u>3 sets</u> - Drinking Fountains # <u>2</u> - Ice machines # <u>1</u> - Microwave(s) # <u>2</u>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
CELL SECURITY CHECK		
11. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How many of the following:	Cell window obstructed <u>III few</u> Cell door window obstructed <u>none</u> Towel on floor <u>III some</u> Material in lock <u>none</u> Inappropriate pictures <u>III few</u> Material in cuff port <u>none</u> Clotheslines <u>none</u> Graffiti <u>none</u>	

STAFF ACCOUNTABILITY												
13. Are appropriate cleaning materials in locked container and at least half full? - Container checked <input checked="" type="checkbox"/> - Bottles match inventory Y <input checked="" type="checkbox"/> N <input type="checkbox"/>			YES	<input checked="" type="radio"/> NO	being refilled							
14. Is the first aid box secured? -First Aid box checked <input checked="" type="checkbox"/>			<input checked="" type="radio"/> YES	NO								
15. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>			<input checked="" type="radio"/> YES	NO								
16. How many officers are on duty per shift?			1 st - 2 2 nd - 2 3 rd - 1									
17. Are officers performing security checks at staggered, 30 min intervals? -Log observed <input checked="" type="checkbox"/>			<input checked="" type="radio"/> YES	NO	3/10 - 3/13							
18. How many shakedowns are performed on each shift? -Log observed <input checked="" type="checkbox"/>			2 cells/shift		Date 2/8/28 # 8	Date 3/8 # 12	Date 3/14 # 11					
ACCESS TO CIIC, PROGRAMS, STAFF												
19. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff photos			Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>						
20. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>			Kites <input checked="" type="checkbox"/>	ICRs <input checked="" type="checkbox"/>	HSRs <input checked="" type="checkbox"/>	have organized box, specifically for forms						
EXECUTIVE STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	2/19	10:21	10:32	2/27	2:20	2:30	3/12	9:35	9:40			
DWO	2/19	10:50	10:57	2/23	—	—	3/6	2:19	2:25			
DWSS												
IIS	3/13	11:15	11:25									
UMC	2/20	2:48	2:55	2/23	—	—	3/6	3:00	3:10			
ADDITIONAL COMMENTS (including inmate communication): additional jPAY system												

2/15
3/15

AREA INSPECTED: CELL BLOCKS/PODS

HOUSING UNIT: 15E

Inmate Count: 110

		COMMENTS
1. What is the security classification and privilege level of the unit population?	3B	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> GP <input type="checkbox"/> Other <input type="checkbox"/>
FACILITIES		
3. How clean are common areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. How many of the following are inoperative?	Toilets - 0 Sinks - 0 Showers - 0	
5. If any of the above are inoperative, have maintenance work orders been submitted?	YES <input type="checkbox"/> N/A <input checked="" type="checkbox"/> NO <input type="checkbox"/>	
6. How quickly are maintenance work orders completed?	"some day or next day"	
7. How clean are shower facilities? - Inmate porter asked <input type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
8. How often are shower facilities cleaned? - Inmate porter asked <input type="checkbox"/>	Every shift <input type="checkbox"/> Daily <input checked="" type="checkbox"/> Weekly <input type="checkbox"/>	
9. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
10. Are the following <u>all</u> operational? - Phones # _____ - Laundry Facilities # 3W 3D - Drinking Fountains # _____ - Ice machines # _____ - Microwave(s) # 1	Y <input checked="" type="checkbox"/> N <input checked="" type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
CELL SECURITY CHECK		
11. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How many of the following:		
- Cell window obstructed <u>none</u>	Cell door window obstructed <u>none</u>	
- Towel on floor <u>many</u>	Material in lock _____	
- Inappropriate pictures <u>none</u>	Material in cuff port _____	
- Clotheslines <u>none</u>	Graffiti _____	

STAFF ACCOUNTABILITY												
13. Are appropriate cleaning materials in locked container and at least half full? - Container checked <input type="checkbox"/> - Bottles match inventory Y <input type="checkbox"/> N <input type="checkbox"/>	YES NO	<u>out</u>										
14. Is the first aid box secured? -First Aid box checked <input checked="" type="checkbox"/>	<u>YES</u> NO											
15. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>	<u>YES</u> NO											
16. How many officers are on duty per shift?	1 st - 2 2 nd - 2 3 rd - 1											
17. Are officers performing security checks at staggered, 30 min intervals? -Log observed <input checked="" type="checkbox"/>	<u>YES</u> NO	some extended time periods										
18. How many shakedowns are performed on each shift? -Log observed <input checked="" type="checkbox"/>	2 per shift	Date # _____ Date # _____ Date # _____ most, but some days shifts missing										
ACCESS TO CIIC PROGRAMS, STAFF												
19. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff photos	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>											
20. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>	Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input checked="" type="checkbox"/>											
EXECUTIVE STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	2/26	935	945	3/5	4 ⁰⁰	410	3/12	910	921	3/16	1030	1041
DWO	2/27	215	230	3/6	155	202	3/6	1650	1700	3/13	1412	1425
DWSS	2/26	935	945	3/16	139	144	3/14	105	115			
IIS	2/24	1150	1215	3/12	1135	1150						
UMC	3/6	230	230	3/19	1010	1020						
ADDITIONAL COMMENTS (including inmate communication):												

New log starting 2/27

3

AREA INSPECTED: CELL BLOCKS/PODS

HOUSING UNIT: 15W

Inmate Count: 114

		COMMENTS
1. What is the security classification and privilege level of the unit population?	3B	
2. Is there a specific unit mission/focus?	Merit <input type="checkbox"/> Faith-Based <input type="checkbox"/>	Sanction <input type="checkbox"/> GP <input type="checkbox"/> Other <input type="checkbox"/>
FACILITIES		
3. How clean are common areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
4. How many of the following are inoperative?	Toilets - 0 Sinks - 0 Showers - 0	
5. If any of the above are inoperative, have maintenance work orders been submitted?	YES <i>N/A</i> NO	
6. How quickly are maintenance work orders completed?	"They'll come right over"	
7. How clean are shower facilities? - Inmate porter asked <input type="checkbox"/>	Exceptional <input type="checkbox"/> Good <input type="checkbox"/> Acceptable <input checked="" type="checkbox"/> Needs Improve <input type="checkbox"/>	
8. How often are shower facilities cleaned? - Inmate porter asked <input type="checkbox"/>	Every shift <input type="checkbox"/> Daily <input checked="" type="checkbox"/> Weekly <input type="checkbox"/>	
9. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
10. Are the following <u>all</u> operational? - Phones # 7 - Laundry Facilities # 3W3D - Drinking Fountains # 2 - Ice machines # 1 - Microwave(s) #	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>	
CELL SECURITY CHECK		
11. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
12. How many of the following: - Cell window obstructed <i>many</i> - Towel on floor <i>many</i> - Inappropriate pictures <i>some</i> - Clotheslines <i>none</i>	<i>some</i> Cell door window obstructed <i>some</i> Material in lock <i>none</i> <i>some</i> Material in cuff port <i>none</i> <i>none</i> Graffiti <i>none</i>	<i>some partial obstructions</i>

STAFF ACCOUNTABILITY												
13. Are appropriate cleaning materials in locked container and at least half full? - Container checked <input checked="" type="checkbox"/> - Bottles match inventory Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	YES <input checked="" type="radio"/> NO <input type="radio"/>											
14. Is the first aid box secured? -First Aid box checked <input checked="" type="checkbox"/>	YES <input checked="" type="radio"/> NO <input type="radio"/>											
15. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>	YES <input checked="" type="radio"/> NO <input type="radio"/>											
16. How many officers are on duty per shift?	1 st - 2 2 nd - 2 3 rd - 2											
17. Are officers performing security checks at staggered, 30 min intervals? -Log observed <input checked="" type="checkbox"/>	YES <input checked="" type="radio"/> NO <input type="radio"/>											
18. How many shakedowns are performed on each shift? -Log observed <input checked="" type="checkbox"/>	2 per 1 st & 2 nd	Date # Date # Date # <i>all there some missing days training at new (log)</i>										
ACCESS TO CIIC, PROGRAMS, STAFF												
19. Are the following posted? - Current CIIC Memo - Prison Rape Elimination Act - Program Schedule - Staff photos	Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/> Y <input checked="" type="checkbox"/> N <input type="checkbox"/>											
20. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>	Kites <input checked="" type="checkbox"/> ICRs <input checked="" type="checkbox"/> HSRs <input checked="" type="checkbox"/>											
EXECUTIVE STAFF ROUNDS												
Staff	Date	In	Out	Date	In	Out	Date	In	Out	Date	In	Out
Ward	2/19	10:00	10:11	2/26	9:35	9:45	3/5	4:00	4:10	3/12	9:10	9:21
DWO	2/19	11:10	11:17	3/6	1:55	2:02						
DWSS	2/18	1:00	1:10	2/26	9:35	9:45						
IIS	2/24	11:30	12:15	3/13	11:35	11:50						
UMC	2/20	11:00	11:20	3/6	2:20	2:30						
ADDITIONAL COMMENTS (including inmate communication):												

2/15
3/15

Inspector: Ogonek

Facility: TCL
Date: 3/23

AREA INSPECTED: INMATE HEALTH SERVICES

FACILITIES					
	#	Clean?	Organized?	Comments:	
Offices	4	Yes No	Yes No		
Exam Rooms	3	Yes No	Yes No		
Infirmary Beds	0	Yes No	Yes No		
Crisis Cells	2	Yes No	Yes No		
Records Area	2	Yes No	Yes No	1 is overplan	
Waiting Area	1	Yes No	Yes No		
		Clean?	Soap Available?		
Inmate bathrooms	1	Yes No	Yes No		
Staff bathrooms	3	Yes No	Yes No	1 male 1 female	
Is the pharmacy: Secured?	Yes No	Comments:			
Organized?	Yes No				
Is the overall space available, sufficient to perform duties?	Yes No	Comments:			
Are staff in comprising positions in relation to safety?	Yes No	Comments safe, look at		mirrors	
SANITATION					
Documentation of cleaning schedule observed <input type="checkbox"/>					
Overall appearance of infirmary.	Cleaning schedule		Exceptional <input type="checkbox"/>	Comments: space is limited bunk beds in infirm	
			Good <input checked="" type="checkbox"/>		
			Acceptable <input type="checkbox"/>		
			Needs Improvement <input type="checkbox"/>		
Are appropriate measures taken to ensure sanitation?	Comments: not observed				
Are clearly marked sharps/ biohazard containers present in all exam rooms?	Comments:				
Yes No					
Observed <input checked="" type="checkbox"/>					
Are officers making frequent checks of inmates housed in cells?	Comments: officer and separate sign-in post				
Yes No					
Observe 4118 <input type="checkbox"/>					

→ 1 nurse in infirm

* Staggered shifts for sharps → quality

Inspector: Ogork

Facility: TCI
Date: 3/23

EQUIPMENT		
Is all medical and dental equipment operational? Yes <input type="radio"/> No <input checked="" type="radio"/>	What is in need of repair: <u>no</u>	How long does it take to get repaired: <u>no</u>
The EMT bag is accessible and sealed? Observed <input checked="" type="checkbox"/>	Yes <input checked="" type="radio"/> No <input type="radio"/>	Comments: <u>inspected</u>
Any specialized or additional equipment needed? Yes <input type="radio"/> No <input checked="" type="radio"/>	Comments: <u>- doppler → with list</u>	
STAFFING and ADMINISTRATION		
MD/ALP <u>1</u>	NP <u>1</u>	RN <u>11 + 1 HCA</u>
DDS Asst <u>2 FTE</u>	Hygienist <u>1</u>	Radiology <u>-</u>
Diet Tech <u>1 2 days per wk</u>	QIC <u>1</u>	Other: <u>1 HCA</u>
Do you have consistent physician/ALPs? (ALPs >1 year) Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	Comments: <u>10+ yrs.</u> <u>NP → came in sept @ NP → served several years @ TCI</u>	
List any vacancies: (include length of time vacant) <u>- no</u>		
List any contract staff: <u>onlc., HIT, diet tech, dental</u>		
Are there any current concerns related to ALP performance? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	Comments:	
In the past six months what has been the turnover? <u>been very low, left b/c past six months at transferred to another institution</u>		
What are some of the reasons nurses leave?		
How do you recruit nursing staff? <u>get lucky</u>		

Inspector: Ogonek

Facility: TCI
Date: 3/23

education + monthly

What are you doing to ensure that the medical department is staying up to date on community standards?
nurse meetings, newsletter w/ current info and acts as training

Do supervisors work late shifts to monitor operations? Yes No How often? 3x a week

Do interdisciplinary meetings occur with departments? Discuss extend of communication with each. no issue w/ communication

Mental Health Yes No - respect "stay in lane"

Security Yes No good repore, take initiative to ask, nurse run show

Recovery Services Yes No cal + monthly weekly ops meetings

ACCESS

Besides the information provided at orientation, do you provide additional information to inmates regarding medical services? Yes No How? in-take provided pamphlet one-one pamphlet regarding what constitutes medical care

Are inmates educated when changes to their treatment plan made? Yes No How? DSC -> doctor is good w/ communication receipt provided

How are inmates with special needs or infectious diseases provided education/counseling? Yes No Types? Varus -> intake, individuals Healthfair

TCP/ camp

inmate

	#	Response Time?	Backlog?
Kites (received in past 6 months) Log observed <input checked="" type="checkbox"/>	365	generally within a week	align over a few days
Nurse Sick Call (from Health Service Request, last 6 months)	1580	within 48 hrs.	0 - 10 hr shift helps
Doctor Sick Call Referrals (from nurse referral, last 6 months)	591	generally within the week 5-7 days	no backlog - not have scheduled
Number of DSC appointments held (last six months)	978	Number of No-Shows/AMA (in past six months)	64
Outside Consults (from doctor referral, last six months)	106	Approximate time once approved by collegial review to get scheduled?	

teach in wellness unit every wk } nurse/HCA teach 1 hr in wellness 1AE

Blood pressure taken by inmate } procedures in waiting are

Inspector: Ogonek

Facility: TCI
Date: 3/23

In your consult log, do you have any outstanding collegial review cases? <input checked="" type="radio"/> No		Comments:	
How many inmates are in Chronic Care? <u>458</u>		Total all clinics? <u>750</u>	
Cardiac: <u>186</u>	Liver(HepC): <u>113</u>	Lipid: <u>151</u>	Pulmonary: <u>95</u>
Diabetes: <u>68</u>	Gen Med: <u>62</u>	HIV: <u>9</u>	Oncology: <u>4</u>
PPD(TB): <u>16</u>	Seizure: <u>39</u>	Pain: <u>7</u>	Other:
Do you track # of scabies cases? <input checked="" type="radio"/> Yes <input type="radio"/> No	How many cases within the past 6 months? <u>2</u> <u>0</u> <u>CAMP</u> <u>November</u>	Comments: <u>NO COMMUNITIES</u> <u>→ may have come from lower?</u>	
Is there a backlog among Chronic Care clinics beyond 15 days? Yes <input type="radio"/> No <input checked="" type="radio"/>	How many? <u>2</u> (signed AMA) <u>good communication tracked down</u>		
Number of Chronic Care appointments in last 90 days: <u>889</u>	Number of Chronic Care inmates who are No-Shows in past 90 days: <u>2</u> (signed AMA) <u>good communication tracked down</u>		
What measures are taken to ensure inmates attend chronic care appointments?	Comments: <u>→</u>		
How many MRSA cases have you had since January 2013? <u>44</u>	<u>recurrences</u>		
Are Patient satisfaction surveys conducted? <u>quarterly ad hoc</u>	<input checked="" type="radio"/> Yes <input type="radio"/> No	How are you conducting these and how often? <u>quarterly random pool</u>	
How many informal complaints have you received in the past 6 months? <u>53</u>	Tracking method observed <input checked="" type="checkbox"/>		
Most common complaints received? <u>pain meds, not satisfied w/ med answer</u> <u>> not like answer by medical staff</u>		Comments: <u>more than appropriate → vent through</u>	
Are responses to informal complaints appropriate? Comments: <u>more than appropriate → vent through</u>		<input checked="" type="radio"/> Yes <input type="radio"/> No	

Plan established for sugar drops

encourage diabetic

5

4 diabetics

7003

Inspector: Ogonek

Facility: TCI
Date: 3/23

DOCUMENTATION AND TRAINING	
How are records kept secure to ensure confidentiality? <u>Files kept in</u>	Observed <input checked="" type="checkbox"/>
After intake do you review inmate medical records to ensure continuity of care? Yes <input checked="" type="checkbox"/> No	
How do you ensure a quality review? <u>CAI →</u>	
How frequently are patient records audited and how do you audit them? <u>monthly → audit tools w/ OHIO Standards</u>	
How are staff trained on departmental policies and procedures? <u>- monthly: nurses meetings</u>	
CRISIS MANAGEMENT	
What is the response time to emergencies? <u>- closer to 3-4 minutes</u> <u>- main computer 3-4</u>	
Number of on-site emergency notifications within the past six months: <u>410</u>	Number of off-site emergency visits within the past six months: <u>33</u>

Inspector: Ogonek

Facility: TCI
Date: 3/23

Statistics since January 2013		#
Expected Deaths		1
Unexpected Deaths		0
Suicides		0
Homicides		0

List cause of death for each case and age of inmate.

Expected:

- unaffected ventricular hernia mesn - suspect, MRSA } Jan 1 2015
 - ~~inflammation~~ around heart } natural

Unexpected:

Details of Suicide and/or Homicide:

Observation of Pill Call

Comments:

- officer wasn't very thorough, not using checklist

Inspector: Ogonek

Facility: TCI
Date: 3/10/2015

AREA INSPECTED: MENTAL HEALTH SERVICES

FACILITIES				
	#	Clean?	Organized?	Comments
Offices	7 @ camp	Yes No	Yes No	
Conference Rms		Yes No	Yes No	great space
Classrooms	2 @ camp	Yes No	Yes No	
Records Areas	2 @ camp	Yes No	Yes No	
Crisis Cells				
Number of crisis cells: 4 seg 1 R/D 2 infirmary		Describe location: → used as backup when necessary		Cells observed in use: <input checked="" type="checkbox"/> YES NO
How clean are the crisis cells? Excellent <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improvement <input type="checkbox"/>		Comments: not on watch		
Documentation of 4118 correct and updated? <input checked="" type="checkbox"/> YES NO		Comments:		
Do crisis cells have clear visibility? <input checked="" type="checkbox"/> YES NO		Comments:		
Do cells have protective secure screening on the windows and are they intact? <input checked="" type="checkbox"/> YES NO		Comments:		
STAFFING				
Psychiatrist 1 part-time	Psychologist 4 1 1/2 FTE	APN-MH -	RN 1 FTE	Psych Asst 2 FTE
LSW -	LISW 2 FTE	SW	PC	MHA 1 FTE

Inspector: ogonek

Facility: TCI
Date: 3/10/2015

QIC <i>shave w/ med</i>	Other:	Comments:
List any vacancies:	<i>just filled ↳ had trouble filling "license problems" ↳ filled 3 times</i>	
List any contract staff:		
Do you have difficulty getting qualified applicants? What techniques do you implore to recruit qualified individuals? <i>- don't meet min qualifications</i>		

CASELOAD			
Total Caseload:	# <i>209</i>	Backlog? <i>-</i>	
Number of C1/SMI:	# <i>66</i>	<i>most schizo-affective, bi-pole</i>	
How many inmates are on the MH Caseload are in segregation?	# <i>19</i> <i>as of 3/1/15</i>	How many are C1/SMI?	# <i>9</i>
Any inmates on mandated medications?	# <i>3</i>	Types? <i>- amblytia - alprazolam - lithium</i>	
Number of watches (constant, close, MHO in past year)	# of Constant <i>116</i>	# of Close <i>4</i>	# of MHO <i>44</i>
Suicide Attempts (past year)	# <i>3</i> <i>2014</i> <i>1-2015</i>	Most common method: <i>split bw - hanging 3 - latrarium</i>	
Self-Injurious Behavior (past year)	# <i>8</i>	Most common method: <i>cutting, swallowing</i>	
Inmates Transferred to RTU (past year)	# <i>11</i>	Inmates Transferred to ITPs (past year)	# <i>0</i>

Inspector: Ogonek
 problem → addressed in request 1

Facility: TC1
 Date: 3/18/2015

Average wait time?	less than 1 wk	Average wait time?	
ACCESS			
		Response Time?	Backlog?
Mental Health Requests (review kite log for last 90 days)	211	1-3 days	0
Referrals (review Mental Health evaluation/referral log for last 90 days)	thinks # is low (A) 12-15	seen within a day or two	Number past two weeks divided by total number completed timely:
Segregation Rounds	Frequency? formal once per wk in seg once per day	Assessment post-seg placement? depends on needs → tv plan driven	Treatment/programs for SMI in seg? puzzles - MH themed - word search - crosswords - rotation shawn videos like osp
Time period for initial psychiatry appointment?		W/in policy	→ 2 site visits ago they were
What information is provided to new inmates re MH care?		2 pronged approach - warden diligent	- hold orientation - go through in detail
CRISIS PREVENTION			
What strategies do you employ for crisis intervention?	exceptional	good communication - MH implicated → support from top - keep relation - see when want to be seen - quick to take plea	
Do you routinely hold open office hours?	formal office hours → 1-3	Hours: seen whenever a call seen immediately	
What measures are taken to prevent suicide?		- MH watches - staff education - vigilant - responsive to staff	
RESTRAINTS			
Have restraints been used on any inmates in the past year?	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	Total #?	# on MH caseload?
haven't had any in 3			

MHA → crisis intervention
 intervention not to send to seg backed on MHA → curbside 3 → 2 hrs
 (RID after)

1995 history establish

MHA → great experience

tentative plan than more to sig

MHA → emphasis on tv plan program boats fight

wellness
 staff well trained * no radio

Inspector: Ogork

Facility: TCI
Date: 3/10/2015

If yes to above, how long were inmates in the restraints?		How often are inmates in restraints checked by staff?		
Have any injuries resulted from restraints?	Yes No	Example?		
What type of training does staff receive in regard to restraints?	Describe training scenarios and who attends: include in suicide drills MITA was a part			
ACCOUNTABILITY				
What is the system for maintaining patient and record confidentiality?	gate locked at all times, doors closed			
How do you ensure that mental health information is kept current on DOTS?	- been checking w/ print-offs based on paper - DOTS			
Is the MH caseload list distributed weekly?	<input checked="" type="radio"/> Yes <input type="radio"/> No	Who receives it? Shift, RIB,		<div style="border: 1px solid black; padding: 2px;">n executive staff</div>
Do interdisciplinary meetings occur with the following departments?	CQI			
Medical	<input checked="" type="radio"/> Yes <input type="radio"/> No			
Security	<input checked="" type="radio"/> Yes <input type="radio"/> No	☹		
Recovery Services	<input checked="" type="radio"/> Yes <input type="radio"/> No			
Describe communication between other departments:				
Med → 3x per wk good				
Outside of the QIC process, how frequently are patient records audited?	Describe: 2 per month, rotate			
How many informal complaints have you received in the past 6 months?	Most common complaints received? 7 →			
Tracking method observed <input type="checkbox"/>	2 not getting meds a few different ways to handle			

Inspector: Ogonek

Facility: TCL
Date: 9/10/2015

Are responses to informal complaints appropriate?	Yes	No
Comments:		

as of today 3/18

PROGRAMMING		
How many evidence-based MH programs are currently offered to inmates?	# 0	What programs?
How many additional programs offered?	# 2	What programs? - med camp. - trauma - anger mgmt
How many inmates have participated in programming in the past 90 days?	Month 1 20 Month 2 20 Month 3 20	24 started 16 graduated
*Unduplicated if possible	Total	avg
How many treatment programs have been scheduled in the past 90 days?		95.0
How many treatment programs have been conducted in the past 90 days?		

Programs to be implemented:

- anger mgmt
- trauma
- Med-educat/med-comp
- TCC
- ~~anstrm~~ TBP / 5+ seg

Inspector: Ogonek

Facility: TCL
Date: 3/18/2015

AREA INSPECTED: RECOVERY SERVICES PROGRAM AREA

FACILITIES				
	#	Clean?	Organized?	Comments
Offices	4	Yes <input checked="" type="radio"/> No <input type="radio"/>	Yes <input checked="" type="radio"/> No <input type="radio"/>	1 @ camp
Class Rooms	5	Yes <input checked="" type="radio"/> No <input type="radio"/>	Yes <input checked="" type="radio"/> No <input type="radio"/>	Share w/ chapel (chapel/camp)
Records	1	Yes <input checked="" type="radio"/> No <input type="radio"/>	Yes <input checked="" type="radio"/> No <input type="radio"/>	
Are all records stored in a locked filing cabinet?		Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>		How often are records audited ensure they have all information required by 70-RCV-02?
		<input checked="" type="checkbox"/> Observed		
Is the space available sufficient to perform duties?		Yes <input type="radio"/> No <input checked="" type="radio"/>		Comments: Communication "getting true" where space is an iss can work w/ DWG
STAFFING and ADMINISTRATION				
List all staff working in recovery services and length of employment: 1 → last summer LCDR-3, MA 1 → LSW				
Are there any current vacancies:		Length of time?		
Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>		3/18/2015		
Are contract staff utilized?		How many?		
Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>				
Do you feel you have enough staff to meet inmate needs of service?		Comments:		
Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>				
Are inmate graduates used to facilitate programming?		How many?	How?	
Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>		0 rotate freq. every 1 month	at camp for NA/AA	

Well-Run

Inspector: Ogonek

Facility: TCI
Date: 3/18

Are there any current concerns related to their performance? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	Comments: N/A Need to rotate to prevent power	
Do you utilize volunteers? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	How many?	For what? one to programming would like to see family compler
	How often? rebuilding volunteer base	→ AA/NA
INMATE OUTREACH AND PARTICIPATION		
Describe the presence of the recovery service department at this institution?	- respected, struggled 12-18 - "inmates know" ... they know the struggle, they are happy	
Are there any designated recovery services housing units? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	Comments?	
What efforts are made to retain inmates who stop participating in formal programming?	don't formally d/c unless @ reg ions passed over to RS AA/NA - 1 per wk	
Do you reach out to individuals who are found guilty of Rule #39? in lieu of getting a higher sanction	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	How? - AOD Education, motivat - 10B of separations @ sessions 4 1 per wk participated in 3B, all out when 3B if completed
Do interdisciplinary meetings occur with the following departments? educating staff on meet w/ M&A edv	Medical Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	Frequency?
	Mental Health Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	Frequency?
	Security Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	Frequency?
	Are you involved in discussions about how to manage Rule #39 with security and administration? "all the time"	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>

Inspector: Oganuk

Facility: TCI
Date: 3/10

Do you offer any SAMI groups? <p style="text-align: center;">NO</p>	
Check all formal recovery programs offered.	<input checked="" type="checkbox"/> Treatment Readiness Program <input checked="" type="checkbox"/> Intensive Outpatient Program <input checked="" type="checkbox"/> Recovery Maintenance Program <input checked="" type="checkbox"/> AOD Education Groups → for positive #39 <input type="checkbox"/> Intensive Program Prison <input checked="" type="checkbox"/> Tobacco Cessation <p style="margin-left: 40px;">↳ as requested</p>
How many inmates are currently enrolled in formal treatment programming?	R0: 7 Main, 10 camp R1: R2: 8 → 15 R3: 9 → 15 <p style="margin-left: 100px;">} both camp & main compans</p> Total Enrolled = 17
	Is this an <u>Increase</u> or Decrease since your last cohort Is this on track to be an increase or decrease for FY 2014
In FY 2014, how many inmates were enrolled in programming.	FY 2014 <u>70</u>
Number of treatment groups scheduled in the past 90 days?	106 Dec 18 - Mar 18
Number of groups held in the past 90 days?	106 11 cancelled Dec 18 - Mar 18

		started	com	approve
TRP	2/10	15	12	
TRP	6/13	15	13	
IOP	2/4	12	5	
IOP	7/9	10	9	

↓
program

		started	camp
RMP	5/1	3	1
RMP	10/14	5	5
RMP	4/11/13	10	9
RMP	2013		

Inspector: Ogork

Facility: TCI
Date: 3/18

How many inmates are assessed as:	R0: 579 R1: 221 R2: 247 R3: 463 Total # Assessed @ institution <u>1510</u>		
How many inmates are on the waitlist?	R0: R1: R2: 90 R3: 152 Total Waitlisted = <u>242</u> as of <u>30 days ago</u>		
How do you engage individuals on the waitlist in services, as they wait to enroll in formal programming?	AA/NA,		
Average monthly participation in the following ancillary programs	AA <u>69</u>	NA <u>50</u>	Other: both camp & main
How frequently are they offered?	<u>weekly</u>		- 3B - camp - main
Do you have any additional recovery services programming offered? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	How many? <u>3B rule #32 ADD F</u>	How often? <u>4x per wk</u>	Names of Programs?
Total number of inmates participating in recovery services in the last 90 days. Month 1 _____ Month 2 _____ Month 3 _____			

RE-ENTRY PREPARATION

Inspector: Agonek

Facility: TCI
Date: 3/18

<p>How does your staff conduct outreach to family or incorporate them into recovery? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/></p>	<p>How? not at this time</p>
<p>Describe the efforts to connect inmates with recovery resources in the community.</p>	<ul style="list-style-type: none"> -weak, building -TCI had no resources -start from ground zero -connected

Inspector: Jackson

Facility: TC 1
Date: 3-23-15

AREA INSPECTED: FOOD SERVICES

DINING HALL		COMMENTS																		
1. What is the atmosphere of the dining hall upon entrance?	Calm <input checked="" type="checkbox"/> Tense <input type="checkbox"/>																			
2. How many staff are assigned to supervise inmates in the dining hall?	1 st - <u>2</u> 2 nd - <u>2</u>																			
3. Menu on the day of the inspection.	<u>Cheeseburger Pizza</u>																			
4. Inmates rated the meal:	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Needs Improve <input type="checkbox"/>	Acceptable <input type="checkbox"/>																		
5. CIIC rated the meal:	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Needs Improve <input type="checkbox"/>	Acceptable <input type="checkbox"/>																		
6. How clean is the dining area?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Needs Improve <input type="checkbox"/>	Acceptable <input type="checkbox"/>																		
7. What is the temperature of the food in the serving line? <i>from 3-16-2015 1st class of inspection</i>	<table border="1"> <thead> <tr> <th>Item</th> <th>Before</th> <th>During</th> <th>After</th> </tr> </thead> <tbody> <tr> <td><u>Pizza for King Palace</u></td> <td><u>35</u></td> <td><u>34</u></td> <td><u>34</u></td> </tr> <tr> <td><u>Pinto Beans</u></td> <td><u>190</u></td> <td><u>181</u></td> <td><u>187</u></td> </tr> <tr> <td><u>Veggies</u></td> <td><u>180</u></td> <td><u>176</u></td> <td><u>180</u></td> </tr> </tbody> </table>	Item	Before	During	After	<u>Pizza for King Palace</u>	<u>35</u>	<u>34</u>	<u>34</u>	<u>Pinto Beans</u>	<u>190</u>	<u>181</u>	<u>187</u>	<u>Veggies</u>	<u>180</u>	<u>176</u>	<u>180</u>			
Item	Before	During	After																	
<u>Pizza for King Palace</u>	<u>35</u>	<u>34</u>	<u>34</u>																	
<u>Pinto Beans</u>	<u>190</u>	<u>181</u>	<u>187</u>																	
<u>Veggies</u>	<u>180</u>	<u>176</u>	<u>180</u>																	
8. Are trays scraped in a different area from the food serving line?	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>																			
KITCHEN PREP AREA (including tools and equipment)		COMMENTS																		
9. How clean is kitchen area?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Needs Improve <input type="checkbox"/>	Acceptable <input type="checkbox"/>																		
10. Does the equipment appear to be clean?	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>																			
11. Is a chit system used to issue tools to inmate workers? -Chit closet observed <input checked="" type="checkbox"/>	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>																			
12. Is the quantity of the food served according to the menu?	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>																			
13. Is soap available in the inmate/staff bathroom?	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>																			
14. Are knives issued according to procedure? If so, are inmates supervised	YES <input checked="" type="checkbox"/> NO <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO <input type="checkbox"/>																			
15. What is the date of last fire equipment inspection? -Extinguisher checked <input checked="" type="checkbox"/>	DATE: <u>March 2015</u>																			
16. What is the date of the last two county health inspections? Did the facility pass?	DATE 1: <u>11-21-14</u> DATE 2: Main Issues/Concerns: <u>1 issue = Spilled milk on the floor</u>	<u>PASS</u> PASS	FAIL FAIL																	
17. What are the dates of the two most recent visits from the DRC Food Service Contract Monitor?	DATE 1: <u>1-27-15</u> DATE 2: <u>2-28-15</u> Main Issues/Concerns: <u>Reporting issues</u>	Compliance Score: <u>93%</u> (Comp) Compliance Score: <u>89%</u> (Comp)																		

Inspector: Jackson

Facility: TC1
Date: 3-23-15

18. How often is the cooking equipment sanitized?	<i>After each use</i>		
19. Monthly Inventory and Usage Report Maintained? -Previous month log observed <input checked="" type="checkbox"/>	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
20. Are all chemicals secured? -Log observed <input checked="" type="checkbox"/>	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
21. Are the surrounding walls, floors, and the receiving racks that hold washed meal trays clean and sanitized on a regular basis?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
22. Are there open trash containers near food preparation or dish wash areas?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
FOOD STORAGE AND APPLIANCES		COMMENTS	
23. The number of appliances?	Freezers- <u>2</u> Ovens- <u>8</u>	Coolers- <u>3</u> Kettles- <u>3</u>	Grilles/Skillets- <u>2</u>
24. Are any appliances in need of repair? -Service Call or work order requested <input checked="" type="checkbox"/>	<i>Dish washer at Camp Four 1/2 hours is out of service and was being worked on</i>		
25. Are there any visible facility maintenance concerns?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	<i>concerns relayed above</i>
26. Are there any standing puddles of water on the ground?	<input type="radio"/> YES	<input checked="" type="radio"/> NO	
27. Do the coolers and freezers appear orderly and clean? Is there ice on the floor of coolers?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
28. Is stored food wrapped and dated? Storage shelves observed <input checked="" type="checkbox"/>	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
29. Are containers of food stored off of the ground?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
30. Is the shelf-life of non-perishable items less than 90 days?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
31. Is the shelf-life of perishable items less than 7 days?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
32. The date of the most recent delivery for the following items: Dairy- <i>Thursday (OPI)</i>	Meat- <i>Thursday (OPI)</i>		
33. Is a safe distance maintained from the top of the stored food to the ceiling?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	
34. Are dishes/utensils washed/rinsed at appropriate temperatures (wash 150 degrees/rinse 180 degrees)?	<input checked="" type="radio"/> YES	<input type="radio"/> NO	

Inspector: Jackson

Facility: TCI
Date: 3-23-15

CONTRACT STAFF		COMMENTS
35. Number of contract staff on-site:	Number of staff:	Length of time at facility:
Director	1	June 2014
Assistant Director	2	Since Sept. 2013
Manager/Coordinator	—	
Contract Workers	12	9 months - 18 months (Average)
Total contract staff	16 (w/ Admin Assistant)	
36. Reason(s) for contract staff turnover?	Not a lot of turnover	
INMATE WORKERS		COMMENTS
37. How many inmate workers are assigned to the food services department?	51 (main compound) 20 (camp)	
38. How are inmates selected?	Application process	
39. What is the monthly wage?	\$18 - month starting wage	
40. When do inmates receive performance evaluations?	YES	NO
Are raises available for good performance?	YES	NO
41. Are all inmate workers trained regarding proper hygiene?	YES	NO
-Forms observed <input checked="" type="checkbox"/>		
42. Are all inmate workers trained on proper handling of equipment?	YES	NO
-Forms observed <input checked="" type="checkbox"/>		
43. Are all inmate workers and staff wearing hair nets and gloves?	YES	NO
INCENTIVE PROGRAM(S)		COMMENTS
44. Are incentive programs offered to increase inmate participation?	YES	NO
45. How many inmates participate in the program(s)?	See above	
46. How are inmates selected?	Application	
47. What is the monthly wage?	\$3, \$5, \$7, \$10 after 1 st 30 days	
48. Do inmates receive performance evaluations?	YES	NO
If so, are raises available for good performance?	YES	NO
LOADING DOCK		COMMENTS
49. Is the trash dock free of odors, loose garbage bags, and bugs?	YES	NO
50. Are there any current pest issues?	YES	NO
If yes, when was most recent issue?		

Inspector: Jackson

Facility: _____
Date: _____

51. How often is the local exterminator used?		Daily <input type="checkbox"/> Weekly <input type="checkbox"/> Bi-Weekly <input type="checkbox"/> Monthly <input checked="" type="checkbox"/> Bi-Monthly <input type="checkbox"/> Annually <input checked="" type="checkbox"/>										
STAFF AND INMATE CONCERNS		COMMENTS										
52. Have there been any recent concerns regarding inmate health issues due to food? Are 72-hour test trays used?		YES <input type="checkbox"/> NO <input checked="" type="checkbox"/>										
53. Is a kite log maintained? Inmates' biggest Concern(s)? -Log observed <input checked="" type="checkbox"/>		YES <input checked="" type="checkbox"/> NO <input type="checkbox"/> <i>For Requests</i>										
54. Contract staff biggest concerns? <i>None</i>												
55. Number of delayed servings in past 30 days? <i>0</i>												
56. Number of inadequate substitutions made in past 30 days? <i>0</i>												
EXECUTIVE STAFF ROUNDS												
STAFF	DATE	IN	OUT	DATE	IN	OUT	DATE	IN	OUT	DATE	IN	OUT
Warden	3/16	—	—									
DW	3/16	—	—	3/20	—	—	3/23	—	—			
BM												
IIS												
ADDITIONAL COMMENTS: <i>Removed the security glass installation under the serving line after having pests issue during summer of 2014. The installation will be replaced.</i>												

Inspector: Ogonek

Facility: TCI
Date: 3/29

AREA INSPECTED: RECREATION

ACCESS TO RECREATION	COMMENTS
1. Example of typical recreation/yard schedule: (request copy of schedule**)	Morning hours: <u>8:30-10:30</u> → G+ Afternoon hours: <u>1:30-3:30</u> Evening hours: <u>6:30-8:30</u>
2. How many hours per day are inmates permitted to recreate?	Split btw A unit + B unit
3. How many inmates/housing units are permitted to recreate at any one time?	depends on schedule → 3
4. How frequently is recreation shut down due to staffing/unexpected issues?	Rarely <input type="checkbox"/> <i>very rarely</i> Sometimes (2-3 times per week) <input type="checkbox"/> Frequently (3+ times per week) <input type="checkbox"/>
5. Was recreation shut-down last week?	Yes <input checked="" type="checkbox"/> How many times? <u>1</u>
6. Check shift captain's report- how many times was recreation shut-down in prior month?	offer → very rarely
7. Describe any obstacles to inmate access to recreation:	not participating
8. What activities do you provide for inmates when recreation is shut-down?	tournaments on unit, card, ping-pong, cards
9. Where are activities posted for inmate information?	in unit also have bulletin board in recreation
10. What types of music programs are available?	Describe: - Music w/ a purpose → have concerts for family if perform for inmates they stay at control - christmas concerts
11. What types of art programs are available?	Describe: - "pretty big" - woodworking / painting / drawing - airbrushing / croquet

3B M-F
7-8am
noon-1pm
↳ 2 ranges recreation @ 1 time

Summer additional

*

last 10 minutes due to med emerg

ping-pong table

drawing, painting, croquet → in cell

Inspector: Ogank

Facility: TC1
Date: 5/23

Types: arts/crafts

12. Are activities available to all inmates, including those with disabilities?	<input checked="" type="radio"/> YES <input type="radio"/> NO	Types: <u>diff- fitness levels</u>
FACILITIES		COMMENTS
13. Does recreation equipment appear to be clean and in good working order?	YES NO	
14. What equipment is in need of maintenance?		-bathroom/doors → work order -sweating floor → humid floor ↓ shut-down
15. How many staff are assigned to supervise inmates?		2 officers and a therapist
16. How many non-correctional officers work in the recreation department?		3 therapists + supervisor
17. How many inmate program assistants are assigned to the recreation department?		8-10 love job
VARIETY/SELECTION OF ACTIVITIES		COMMENTS
18. How often are new activities introduced?		quarterly
19. What are examples of unique/innovative recreational opportunities provided at this institution?		dodgeball, kickball running program 5K monthly

X

re-painted w/ grit paint

20. What inmate-led recreation programs are available at this institution (ex. aerobics, Zumba, Yoga)?		Self-focus → self-confidence (mentoring) P90x, Biggest Loser → TC1 step-aerobics
21. What incentive-based health/wellness programs are provided at this institution (ex. Biggest Loser competition)?		Biggest Loser, Mann-Madum, Fantasy Sports art contests poetry
22. How often is the selection of movies rotated? <u>4 movies every 4-6 wk</u>		Number of movies in rotation: <u>new releases</u>

only changes 1 q. wk

based on region

Inspector: Ogden

Facility: TCL
Date: 3/23

big 3

23. What intramural sports are available at this institution: (any league divisions, such as 40+?)

basketball → ~~at~~ diff leagues, 40+, A, B, C
 softball + starts in April
 flag football
 Describe Past Tournaments:
 - bring in outside teams, saints ministry
 - break-look (softball)
 - Bill Glass

24. What are the top concerns inmates express about recreation?

a. more recreation
 b. better equipment

25. What activities or equipment would improve recreation?

cardio-vascular stuff

Describe Physical Facilities:

Indoor:
 art area
 band area
 workout room
 gymnasium
 2 half courts
 1 full court

2 walk
 paintings
 vball

every hanging unit
 ping-pong table
 new dip bars, sit-ups
 wellman unit
 treadmill, stair stepper
 p90x, insanity
 rec bar

Outdoor:
 3 handball courts
 2 bocci courts
 2 bball court
 volleyball court
 2 softball field

bleachers
 soccer field
 2 horseshoe pit
 track
 dip bars
 3 benches

TCL camp → hardly anything

Inspector: Ogonek

Facility: TCI
Date: 7/23

Physical Activities	Level 3
Aerobics	/
Basketball Outside Team	/
Basketball Intramural	/
Bocciball	/
Bowling (Rubberized Balls)	/
Bean Bag Toss	/
**Dodgeball	/
Exercise Bicycles	/
*Fast/Slow Pitch Softball	not fast
Football Flag	/
Frisbee	/
Handball	/
Horse Shoes	/
Jogging	/
Kickball	/
Pickleball	doesn't get much use
Racquetball	/
Soccer Intramural	/
Softball Intramural	/
Softball Outside Teams	/
Track and Field	/
Track & Field Outside Teams	hasn't started
Volleyball	/
Volleyball Outside Teams	staff played vball
Wellness Programs	/
Yoga	just started →

Cultural / Arts	Level 3	Frequency	Not by Rec. Dept.
Cultural Ethnic Events	/		
Crafts	/		
Dance Performance	/		
Holiday Shows	/		
Institutional Bands	/		
Sign Language	/		
Talent Shows	/		
Theater	/		

Special Events	Level 3	Frequency	Not by Rec. Dept.
*Charitable Fundraisers	/		
Art/Craft Shows	/		
Outside Catered/Fast Food	/		
Inmate Health Fairs	/		
Outside Entertainment	/		

AREA INSPECTED: INMATE GRIEVANCE PROCEDURE TCI

ACCESS		
1. How often do you perform rounds of the housing units? <input checked="" type="checkbox"/> Employee sign-in logs rev'd	M/T - 12, 13 W - camp Th/F - 14, 15	What issues have been noted recently? Locks cut from recent shakedown
2. Do you target any specific areas for rounds?	Have to hit entire compound	Which? Tries to hit restricted areas
3. Do you hold open office hours? Y <input type="checkbox"/> N <input checked="" type="checkbox"/>	Frequency? N/A	How do inmates access? Goes to blocks for rounds
4. What methods are used to educate inmates on the IGP at this facility?	Orientation, they get pamphlet	
5. What methods are used to educate staff on the IGP?	Orientation for new staff + on training schedule	
6. Do you keep a kite log? Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	What issues relayed? - asking for NOCs, indigent status, random issues as they arise (ex. JPAY)	
RESPONSE TIMELINESS		
7. What percentage of informal complaint responses were untimely last year?	6.10%	Reasons for untimely responses? not specific to person => "1st shift supervisor" etc.
8. What steps do you take to reduce untimely informal complaints?	- send out reminder + sends notice to warden	
9. Do you report staff who frequently fail to respond timely? Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	How? The above report to the warden.	
10. What percentage of grievances were filed by the same inmate last year?	2 total	Issues? N/A
11. What percentage of grievances were extended last year?	30.1%	Reasons for the extension(s)? - took off time for holidays - taking off time for childcare - will have back-up person
12. How many grievances resulted in a report to the Warden last year?	2	Area(s) of concern? staff person - UOF - hand sign

OVERSIGHT AND ACCOUNTABILITY		
13. What is the area of most frequent complaint by inmates?	Property	Steps to reduce? - IRTs to see pack up slip when go to seg - staff responsiveness - IRTs file complaints when they leave
14. How frequently do executive staff discuss areas of concern?	weekly exec. staff mtgs	How? will discuss issues at mtg. ↳ last issue was ensuring timely response rate
15. What specific actions, if any, have been taken as a result of the executive staff meetings?	No - not necessary	
16. What areas have you specifically inspected within the past 90 days? <input checked="" type="checkbox"/> IIS Activity Report Rev'd	rounds thru the institution	Discrepancies in policy/practice? comp - congested area
17. What areas of the institution have you worked with staff to improve?	processing community service + volunteers	How? - assisting w/ background checks - checking #'s
18. How many complaints regarding staff retaliation for use of the IGP have you received in the past year?	only 1 documented ↳ IRTs don't want to report	Substantiated? No.
19. How do you ensure that inmates are not retaliated against for using the IGP?	do follow-up with the inmate	
20. Do you track the staff who are the most frequent subjects of inmate complaints? Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	Frequency? "If needed" ↳ if requested by none	What do you do with the information? will bring it up in a mtg.
21. What oversight, if any, do you provide regarding the quality of responses to ICRs?	- reads through responses - will meet w/ person's needing assistance	
22. What suggestions do you have for how to improve the grievance procedure?	- if we know we're going to reimburse, should be able to do a release of claim rather than the paperwork.	
23. What suggestions do you have for how to improve/enhance the Inspector's role in a prison?	- Have a lot of meetings, a lot of deadlines. ApI should be allowed to just be the Inspector.	

AREA INSPECTED: SEGREGATION

TCI

		COMMENTS
1. Inmate Count Tracking Mechanism/Roster <input checked="" type="checkbox"/>	87	
2. How many cells have more than two inmates?	9	not ongoing
3. How many inmates are in segregation for refusal to lock due to safety concerns?	7 RTL	
4. What is the atmosphere of the unit upon entrance?	calm	
FACILITIES		
5. How clean are cells?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
6. How clean are hallways/rec areas?	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	
7. How often are inmates allowed to clean their cells/ toilets, sinks?	weekly	
8. How many of the following are inoperative?	Toilets - 2 - today Sinks - 0 Showers - 0	Work order? Y <input checked="" type="checkbox"/> N <input type="checkbox"/> N/A <input type="checkbox"/>
9. How quickly are maintenance work orders completed?	immediately i rounds	
10. How clean are shower facilities?	Exceptional <input type="checkbox"/> Good <input type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	In cell
11. How often are shower facilities cleaned?	Every shift <input type="checkbox"/> Daily <input checked="" type="checkbox"/> Weekly <input type="checkbox"/>	
12. How clean are crisis cells? # of crisis cells <u>4</u>	Exceptional <input type="checkbox"/> Good <input checked="" type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improve <input type="checkbox"/>	not actually crisis
13. What is the room temperature?	Acceptable <input checked="" type="checkbox"/> Too hot/cold <input type="checkbox"/>	
14. What recreation equipment or space is available? Sanitation issues? Y <input checked="" type="checkbox"/> N <input type="checkbox"/> - outdoor only	1 indoor rec area per range 51 pull-up bar 4 outdoor rec areas w/ ball hoop	

CELL SECURITY CHECK		
15. How many of the following: - Cell window obstructed <u>none</u> Cell door window obstructed <u>none</u> - Towel on floor <u>none</u> Material in lock <u>none</u> - Inappropriate pictures <u>some</u> Material in cuff port <u>none</u> - Clotheslines <u>some</u> Graffiti <u>A LOT</u>		
STAFF ACCOUNTABILITY		
16. Are appropriate cleaning materials in locked container and at least half full? - Match inventory <input checked="" type="checkbox"/> - Container checked <input checked="" type="checkbox"/>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	
17. Is the first aid box secured? -First Aid box checked <input checked="" type="checkbox"/>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	
18. Is the fire extinguisher receiving monthly inspections? -Extinguisher checked <input checked="" type="checkbox"/>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	
19. How many officers are on duty per shift?	1 st - 2 range + 1 desk 2 nd - " " 3 rd - 2	
20. Are officers performing security checks at staggered 30 min intervals? -Log observed <input checked="" type="checkbox"/>	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	could be more staggered on 3rd
21. How many shakedowns are performed on each shift? -Log observed <input checked="" type="checkbox"/>	2 per shift	Date _____ # _____ Date _____ # _____ Date _____ # _____
22. Are individual log sheets maintained and up to date? -Log observed <input checked="" type="checkbox"/> 41185	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	
23. How often are medical rounds conducted? -Log observed <input checked="" type="checkbox"/> 41185	every shift	
24. How often are mental health rounds conducted? -Log observed <input checked="" type="checkbox"/> employee sign in log	almost daily	Dates in log book: 3/2, 3/3, 3/4, 3/5, 3/9
25. How frequently do uses of force occur in the segregation unit? Infrequently	What were the circumstances of the last use of force? Planned UOF - barricaded	
26. How frequently is meal/food loaf used in the segregation unit? 1/yr	What were the circumstances of the last time that meal/food loaf was given? refused to give tray	
27. How frequently do inmates flood the range or otherwise cause a disturbance? <u>None</u>	What were the circumstances of the last time? N/A	

all on 1st/missing

ACCESS TO CIIC, PROGRAMS, STAFF		
28. Is the current CIIC memo posted?	Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	
29. Describe inmates' access to the library: Librarian makes rounds	Bookcase? Y <input type="checkbox"/> N <input type="checkbox"/> empty	Dates in log book: 2/17, 2/19, 2/22, 2/25 2/26, 3/1/2 3/2, 3/9
30. Describe inmates' access to religious services personnel	Describe: individual programming	
31. Are the following forms in stock on the unit? -Forms observed <input checked="" type="checkbox"/>	Kites Y <input checked="" type="checkbox"/> N <input type="checkbox"/> ICRs Y <input checked="" type="checkbox"/> N <input type="checkbox"/> HSRs Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	
32. Are there telephones in the unit? Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	Number: 1	Describe access: 30 day / CC w/ good behavior
33. Is the PREA poster visible? Y <input checked="" type="checkbox"/> N <input type="checkbox"/>	When was last sexual assault? 3 mos. ago. unsubstantiated report	How would inmates be able to report sexual assault? can report to staff, family, utilize call button
34. How do inmates have access to the following: - 5120-9 series of ARs - 56-DSC-01 - Inmate rules of conduct - Pen/pencil	Describe: Binder available on the unit; ITs can write Librarian also. All ITs had something to write with.	

STAFF ROUNDS												
Staff	Date	In	Out									
Ward	2/20	9:00	9:25	2/20	10:05	10:25	3/5	10:30	10:45	3/11	1:20	1:40
DWO	2/19	11:44	11:50	2/23	11:35	11:40	3/6	13:28	?			
DWSS	2/26	10:10	10:30	3/6	3:45	4:21	3/13	2:23	2:40			
IIS												
Major	2/20	8:18	8:20	2/23	11:55	12:08	3/5	8:05	8:30	3/6	11:27	11:55
Chap	2/16	3:10	6:05	2/22	15:30	16:18	3/1	3:01	4:20	3/8	16:00	16:45
Edu	2/27	10:53	11:03	3/5	11:35	11:50						

2/15
3/15

more

Corrections Analyst: Gibbons

Facility: TCI

Date: 3/18/15

PRINCIPAL INTERVIEW *LOOK at ONESTOP*

EDUCATIONAL PROGRAM EVALUATION (ORC 103.73) [for feedback to Principal]

CIIC CLASSROOM REVIEW	
1. Name of teacher/program facilitator	
2. Overall, classroom management and student behavior were rated as:	Exceptional <input type="checkbox"/> Good <input type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improvement <input type="checkbox"/>
3. Overall, instructional strategies and teaching methods were rated as:	Exceptional <input type="checkbox"/> Good <input type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improvement <input type="checkbox"/>
4. Overall, classrooms were appropriate in size, acoustics, lighting, temperature, etc.	Exceptional <input type="checkbox"/> Good <input type="checkbox"/> Acceptable <input type="checkbox"/> Needs Improvement <input type="checkbox"/>

EDUCATIONAL ADMINISTRATOR INTERVIEW

STUDENT POPULATION and ACCESS	
5. Current educational staff	1 Principal; 1 Assistant Principal (extended leave) 8 Teachers (4 Academic, 4 C-T, AJT, etc.) 1 Guidance Counselor - regional Educational Specialists Other: _____ Intervention Specialists - regional Other: _____
6. Current vacancies (1 total)	Positions: 1 academic teacher (hired, some place in training)
7. What is the average or approximate student/teacher ratio?	Academic 20:1 Career/Tech 12:1 Other _____
8. Number certified inmate tutors?	Academic <u>26</u> Career/Tech <u>4</u> Other _____
9. Are there plans to expand the training/use of certified inmate tutors in delivering education?	Why? # will ↑ w/add. teacher inmate tutors just completed training
10. What initiatives have been implemented to increase access to educational programs?	n/a
11. Describe education delivery (method & frequency) to segregation (to assure delivery no later than 60 days after segregation placements, per Policy 57-EDU-02.)	11a. What tracking system do you use to assure that segregation inmates are receiving educational programming? used to go to seg weekly with pre-made packets push to provide education in segregation booths w/ DVD & corresponding books to show them
STAFF PROFESSIONAL DEVELOPMENT	
12. Describe opportunities and support for staff professional development:	• Membership in association, trade, or professional group • Attendance at association, trade, professional conferences • Tuition support for continuing education or development CEA → statewide training Reading Horizons Development
13. Describe opportunities for internal evaluation and improvement:	• Principal evaluation of teachers • Informal peer teacher feedback 1 per yr (formal assessment) Annual Needs Assessment (NO SEIS) → tries to talk to teachers regularly

Corrections Analyst: _____

Facility: _____

Date: _____

SECURITY		
14. Is security staff on duty in the area during programming?	<input checked="" type="radio"/> YES <input type="radio"/> NO	Where? night outside of library (do 2 rounds)
<input checked="" type="radio"/> 15. Are teachers issued man-down instruments?	<input type="radio"/> YES <input type="radio"/> NO	
16. Are all instructional materials and tools stored and accounted for in a safe manner?	<input type="radio"/> YES <input type="radio"/> NO	Where?
INSTITUTIONAL NEEDS ASSESSMENT		
17. Date of last annual institutional needs assessment: <u>1/2/15</u>	18. What positives, negatives, or other 'take away' findings emerged? atol	
SPECIALIZED EDUCATIONAL PROGRAMMING		
19. What educational programming does your institution offer?		
<input checked="" type="checkbox"/> Pre-GED <input checked="" type="checkbox"/> GED <input checked="" type="checkbox"/> ABLE <input checked="" type="checkbox"/> Special Education		
Does your institution offer any of the following specialized educational programs:		
4 <input checked="" type="checkbox"/> Vocational Programs (career-tech, career enhancement): <u>all 4 computerized drafting, computer electronics repair, food ser. production, carpentry,</u>		
<input checked="" type="checkbox"/> Advanced Job Training (college courses): <u>YSU</u>		
<input checked="" type="checkbox"/> Apprenticeship Programs: <u>janitorial, animal training, alteration/tailor, recovery operator (recycling), welding, sheet metal, assembly technician (pallet builder)</u>		
<input type="checkbox"/> Title 1 (for educationally disadvantaged under 21 years)		
<input type="checkbox"/> Transitional Education Program (TEP) <input type="checkbox"/> Education Intensive Prison Program (EIPP)		
Are there any additional specialized educational programs available? _____		
INSTRUCTIONAL MATERIALS and TECHNOLOGY		
20. Overall, are instructional materials provided to every student?	<input checked="" type="radio"/> YES <input type="radio"/> NO	
21. Are instructional materials copyrighted or teacher-made? <u>large, 2015 materials (Kaplan)</u>	Academic - Career/Tech - Other -	Copyright date:
22. Describe inmate student use of technology, if any. <u>Epson boards (smart boards)</u>	Academic - <u>CAIL (each student ~ 1.5 hr/wk)</u> Career/Tech - <u>computer classes</u> Other -	
23. To what degree is all technology currently working?	Are repairs pending?	
ADDITIONAL COMMENTS: <u>access to CAIL lab</u>		

Inspector: Gibbons

Facility: TCI
Date: 3/16/15

AREA INSPECTED: LIBRARY/LAW LIBRARY

FACILITIES	
1. Does the area appear to be clean and well-maintained? <input checked="" type="radio"/> YES <input type="radio"/> NO	Describe library facilities: <i>large seating area for inmates (9 tables & 14 chairs), legal room (5 chairs, 4 computers), legal one aide room, librarian office</i>
2. How many chairs and seats are available for inmates in the library?	<i>22 chairs</i>
3. Total number of materials in library: *request copy of most recent monthly report	<i>8,986</i> Date: <i>3/16/15</i> What does this number include? <i>books</i>
4. How many subscriptions are maintained for magazines <i>28</i> , newspapers <i>17</i> ?	<i>through annual needs assessment</i>
5. Outside of books, magazines, and newspapers, are there any other media alternatives?	<i>inter-library loan (inmates request ≈ 1-3 books per month)</i>
6. How often are new materials added to the library?	What are your sources for new library materials? <i>donations - daily</i> <i>purchase - 3/4 times per year</i>
7. How many computers/typewriters are available for inmates' use? <small>[of the total PCs for IM use, <i>10</i> # for LEGAL work and <i>2</i> # for REENTRY work]</small>	<i>8</i> PCs <i>5</i> typewriters How many are inoperable at this time? <i>0</i> Work orders submitted? <i>n/a</i>
8. How many inmate workers are assigned to the library/law library? What are their duties?	<i># 5 primary (paid), 3 volunteer (secondary)</i> Duties: <i>preparing/shelving books, staple newspaper</i>
9. Do you have any post-secondary educational materials? <input checked="" type="radio"/> YES <input type="radio"/> NO	<i>textbooks</i>
10. Do you have a specific ethnic section within your library? <input checked="" type="radio"/> YES <input type="radio"/> NO	<i>-Spanish</i> <i>-African American</i>
ACCESS	
*Request copy of library schedule	11. What is the average amount of time that an inmate has to use the library per week? <i>≈ 4.5 hrs</i>
12. How do you ensure new inmates are aware of how to use the library?	<i>-library aides/librarian answers Qs</i> <i>-orientation - handbook</i>
13. What is the most frequent use of the library by the inmates?	<i>legal, local newspapers</i>
14. Is there a limit on the number of inmates who may use the library at one time? <input checked="" type="radio"/> YES <input type="radio"/> NO	Cap/limit #: <i>30 inmates</i>
15. How often do you go to segregation? <i>librarian or library assistant goes once per week</i>	16. How do you ensure all inmates in segregation have their desired library materials? <i>write requests, go cell-to-cell</i>
17. Do you offer any special programs or unique initiatives for the inmate population? <small>- i.e.: book clubs, literature circles, tracking inmate interests, specialty programs</small>	<i>no, provide assistance to other programs (flyers, copies)</i>
LEGAL/Law Library Area	
18. Are DRC Administrative Rules (5120-9 series) available to inmates upon request? <input checked="" type="radio"/> YES <input type="radio"/> NO	<i>on LexisNexis</i>

Inspector: _____

Facility: _____

Date: _____

19. Are forms on hand to allow inmates to file court actions? <i>charge 5¢ per page</i>	<input checked="" type="radio"/> YES <input type="radio"/> NO	Is there assistance (from whom) available to inmate in completing these forms? <i>legal aides</i>
20. Outside of LexisNexis, what other legal research resources do inmates have access to?	<i>Ohio cases, US Code</i>	
REENTRY		
21. Do you have a specific section of the library dedicated to reentry? <i>bookshelf in librarians office</i>	<input checked="" type="radio"/> YES <input type="radio"/> NO	What materials are located there? <input checked="" type="checkbox"/> : Resume, cover letter prep <input checked="" type="checkbox"/> : Employment, job searches <input checked="" type="checkbox"/> : Vocational education (apprenticeships) <input type="checkbox"/> : Other, _____
22. Is there any reentry resource information available to inmates on a county-by-county basis? (M.U.S.C.L.E. sheets and other materials)	<i>librarian will print out if an inmate requests</i>	
25. What improvements would you like to make to the library's Reentry Resource Center?		
26. Do inmates know about the Ohio Career Information System? (Ask an inmate to show me)	27. Do your inmates know about Ohio Means Jobs and how to use it? (Ask an inmate to show me)	
25. Ask Inmates: One positive aspect of library? <i>-magazines</i>	26. Ask Inmates: One negative aspect of library? How can services be improved? <i>- provide yoga books</i> <i>- newer books</i> <i>- training for legal clerks</i>	
ADDITIONAL COMMENTS: <i>- all housing units have libraries (rotated every 6 weeks)</i>		

Facility: TCI
Date: 3/16/15

Unit Management Chief (UMC) Reentry Interview Questions

CLASSIFICATION REVIEWS	
1. Regarding inmate classification reviews : What <i>percent of the total inmate population</i> is shown on the <u>Due/Past Due Reports</u> (for classification reviews)? [DOTS ... GRMEN... <u>print</u> full report (several pages) and <u>print</u> past due report (one page)]	Number inmates on Past Due Report: <u>41</u> # More than one month Past Due: <u> </u> # Reasons for overdue reviews: -approval for A/B from BOC -transfers from other institutions
PURPOSEFUL ACTIVITIES	
2. How would you rate the level of inmate access to purposeful activities at this institution?	Exceptional <input checked="" type="checkbox"/> - a lot of programs, but Good <input type="checkbox"/> im needs to show Acceptable <input type="checkbox"/> initiative Needs Improve <input type="checkbox"/>
3. What types of purposeful activities are available at this institution? <input checked="" type="checkbox"/> Education/Academic/Vocational/College <input checked="" type="checkbox"/> Mental health/recovery programs <input checked="" type="checkbox"/> Unit programs <input checked="" type="checkbox"/> Religious programs <input checked="" type="checkbox"/> Community service <input type="checkbox"/> Other (please list): <input type="checkbox"/> OPI <input checked="" type="checkbox"/> Inmate-led groups (<u>MTE</u>)	
4. Collectively, what are the barriers to access to purposeful activities and reentry programming at your institution?	-ORAS -waitlist -space -length of sent.
5. Have you completed your most recent (January 20, YEAR) Needs Assessment Survey ? <input checked="" type="radio"/> Yes <input type="radio"/> No	Please print and provide a copy of your most recent Needs and Staffing Assessment for Social Services Programs (per DRC Policy 71-SOC-10)
6. How many reentry approved programs are currently being facilitated? _____ What are they? <u>See attached</u>	How many inmate participants for each program? How many inmates are on the waitlist for each program?
7. How many re-entry approved programs were facilitated during FY 2014? _____ What were they? <u>See attached</u>	How many inmate completions were there for each program?
CONTACT WITH COMMUNITY	
8. What does the institution do to promote inmate communication with family, friends and the community?	visits, phones, kiosks, family orientation, family events
9. What barriers exist to inmates communicating with family, friends, or the community at this institution?	none
10. How active is your local reentry coalition? <u>Summit, Wooster</u>	11a. When was the last meeting?
11. Describe the level of in-reach from local community service providers or agencies.	<u>adequate</u>
12. When was your last job fair? <u>OCT/NOV</u> How many inmates attended? _____	13a. What groups/agencies/providers attended (# attended)? <u>See attached</u>

13. Do you have any suggestions for how to increase community contact and/or in-reach?	no, satisfied
REENTRY	
14. What are positive activities/actions that this institution has implemented to prepare inmates for a successful reentry?	- WOTC - onestop - VIP - Cleveland - videostar foodbank
15. Do you have any unique opportunities or programs for familial engagement?	#8
16. Does every inmate have the opportunity to be involved in a reentry program (unit programs, education, etc) prior to release? yes	Please describe your tracking system and documentation used for monitoring inmates placed into recommended programs. in caseplan
17. What channels of communication or distribution of information are used to make reentry resources known to inmates?	What new and additional programs, information, or resources do you feel are needed to provide reentry assistance to inmates? n/a
18. TRANSITIONAL RELEASE PLAN (TR PLAN): What percentage of inmates released within the past 60 days had a completed RPLAN when they left the institution? <u>see attached</u> <ul style="list-style-type: none"> • Ask UMC to run report of all inmates released within the past 60 days. Randomly select 20 inmates and ensure that their RPLAN was completed before their release. • Make sure the inmates were not released on Judicial Release 	19. What accountability system is in place to oversee the completion of each item or service on the RPLAN per inmate? run list of 30-day to release For example: * UMC filtering a list of 60-day, 30-day inmates on the 1 st of each month and distributing to each Case Mgr for interaction/completion. * Required date-driven checkpoint meetings at 120, 90, 60, or 30 days between Case Mgr and inmate(s)? * Unit Management ' tracking board ' that is updated weekly for remaining tasks per inmate w/ less than one week.
SUMMARY AND RECOMMENDATIONS	
20. Overall, how well do you feel that the institution has prepared inmates for post-release reentry?	<input type="checkbox"/> Exceptional If exceptional, why? <input checked="" type="checkbox"/> Good <input type="checkbox"/> Acceptable <input type="checkbox"/> In need of improvement If in need, why?
21. How could this institution better prepare all inmates for reentry?	- have a "reentry" building - more staff
Additional comments: Ø inmates received certificate of E ² A * offer Inside out program at camp	

AREA INSPECTED: ENVIRONMENTAL SUSTAINABILITY

Energy Conservation	
1. Who is your designated Energy Conservation or Recycling Coordinator (position title only)?	<i>Business Administrator</i>
2. What staff comprises the committee to evaluate the energy usage throughout the year (position titles only)?	<i>B.A. Maintenance Supervisor GARDNER'S Assistant (Chair)</i>
3. What staff member is the designated building operator?	<i>Maintenance Supervisor</i>
4. Was the most recent energy audit completed by September 28? <i>yes</i> Date: <i>9-25-2014</i>	
What strategies were developed to conserve energy usage?	<i>- Utility costs went up after 500 addition of 500 bed facility opened up. New LED fixtures installed, identified lights - offices, light bulbs,</i>
5. What was the annual usage for the following utilities in FY 2013 and 2014?	
Natural Gas	2013: <i>31,060 mcf</i> 2014: <i>38,939 mcf</i>
Water	2013: <i>47,817,728 gal</i> 2014: <i>60,860,763 gal</i>
Electricity	2013: <i>4,226,400 kWh</i> 2014: <i>4,843,200 kWh</i>
6. What were the annual costs for the following utilities in FY 2013 and 2014?	
Natural Gas	2013: <i>\$182,499.64</i> 2014: <i>\$281,910.57</i>
Water	2013: <i>\$33,136.09</i> 2014: <i>\$413,082.32</i>
Electricity	2013: <i>\$307,906.02</i> 2014: <i>\$323,181.87</i>
7. Are institution staff made aware of the institution's waste reduction and energy conservation goals? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	
If so, how?	<i>Signs posted throughout the facility.</i>
8. Are inmates made aware of and trained regarding the institution's waste reduction and energy conservation goals? Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>	
If so, how?	<i>Reclaimers / Sorters of trash for recycling purposes</i>

Waste Reduction	
9. Was the most recent waste audit completed by March 31?	Yes <i>Yes</i> Date: <i>March 2014</i>
What were the noticeable trends in waste disposal for the previous 12 months? <i>More focus placed on recycling Implemented trash sorting process</i>	
10. What waste diversion tactics were developed as a result of the audit?	<i>Diverted 5.6 tons of waste per month and 69.54 tons of waste total</i>
11. How is food waste diverted?	<i>Sent out</i>
Does the institution have a composting operation? <i>NO</i>	
12. How is the information tracked?	<i>EIM</i>
13. Does the Energy Coordinator complete a monthly report documenting the costs, usage, weight, and savings and /or wastage?	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>
If yes, what were the average waste disposal numbers for the previous 12 months? Monthly Costs: Monthly Savings: Monthly Weight/Wastage:	
14. Were local agencies, such as the health department, were used to assist in the audit?	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>
If so, which agency was used?	
Recycling	
15. What is the most recycled item at the institution?	Paper <input type="checkbox"/> Plastic <input type="checkbox"/> Card board <input checked="" type="checkbox"/> Metal/Aluminum cans <input checked="" type="checkbox"/> <i>Scrap metal</i>
16. How much money did the institution earn through its recycling program?	<i>\$ 14,678.11</i>
17. Did the institution have access to 50% of the earnings?	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>
If so, what was the money used for? <i>Carried over to FY 2015</i>	
18. Does your facility have a material compactor?	Yes <input checked="" type="checkbox"/> No <input type="checkbox"/>
If not, what institution is the closest in proximity to recycle your items?	
19. How do you dispose of recycled materials?	<i>Sell to a local vendor</i>

D. GLOSSARY OF TERMS

A

- Administrative Assistant (AA) – Staff member who is an assistant to the Warden and typically responsible for reviewing RIB (Rules Infraction Board) decisions and RIB appeals.
- Adult Basic Education (ABE)/Literacy – Literacy classes are for student with reading levels at 226 and below the CASAS. The ABE/Literacy Unit consist of two afternoon sessions. Students attend school approximately 1 ½ hours each day on Monday – Thursday. Students work individually or in small groups with tutors and focus on improving their reading and math skills. All tutors in the ABE/Literacy Unit are certified through a 10 hour training course.

B

- Brunch – Served on weekends as a cost savings initiative.
- Bureau of Classification – Office located at the DRC Operation Support Center responsible with the ultimate authority for inmate security levels, placement at institutions, as well as transfers.
- Bureau of Medical Services – Office located at the DRC Operation Support Center responsible for direct oversight of medical services at each institution.
- Bureau of Mental Health Services – Office located at the DRC Operation Support Center responsible for direct oversight of Mental Health Services at each institution.

C

- Case Manager – Staff member responsible for assisting inmates assigned to their case load and conducting designated core and authorized reentry programs.
- Cellie/Bunkie – An inmate's cellmate or roommate.
- Chief Inspector – Staff member at the DRC Operation Support Center responsible for administering all aspects of the grievance procedure for inmates, rendering dispositions on inmate grievance appeals as well as grievances against the Wardens and/or Inspectors of Institutional Services.
- Classification/Security Level – System by which inmates are classified based on the following: current age; seriousness of the crime; prior offenses; most recent violence (not including the current offense); gang activity before going to prison; and present and past escape attempts.
- Close Security – See Level 3
- Computer Voice Stress Analysis (CVSA) – A device, which electronically detects, measures, and charts the stress in a person's voice following a pre-formatted questionnaire. Used as a truth seeking device for investigations.
- Conduct Report/Ticket – Document issued to inmate for violating a rule.
- Contraband – items possessed by an inmate which, by their nature, use, or intended use, pose a threat to security or safety of inmates, staff or public, or disrupt the orderly operation of the facility. items possessed by an inmate without permission and the location in which these items are discovered is improper; or the quantities in which an allowable item is possessed is prohibited; or the manner or

method by which the item is obtained was improper; or an allowable item is possessed by an inmate in an altered form or condition.

D

- Deputy Warden of Operations (DWO) – Staff member at each institution in charge of monitoring the Major, custody staff, the Unit Management Administrator, Unit Managers, Case Managers, and the locksmith. Other areas include count office, mail/visiting, Rules Infraction Board, segregation unit, and recreation. The Deputy Warden of Operations is also responsible for reviewing use of force reports and referring them to a Use of Force Committee when necessary for further investigation.
- Deputy Warden of Special Services (DWSS) – Staff member at each institution in charge of monitoring education, the library, inmate health services, recovery services, mental health services, religious services, Ohio Penal Industries, and food service.
- Disciplinary Control (DC) – The status of an inmate who was found guilty by the Rules Infraction Board and his or her penalty is to serve DC time. An inmate may serve up to 15 days in DC.

F

- Food Service Administrator – An employee within the Office of Administration Services educated in food service management and preparation, to manage DRC food service departments.

G

- GED/PRE-GED – Pre-GED classes are for those who have a reading score between a 227 through 239 on level C or higher of the CASAS test. GED classes are for those who have a reading score of 240 on level C or higher on the CASAS test. Students attend class 1 ½ hours each day, Monday – Thursday. Students study the five subjects measured by the GED. In addition to class work, students are given a homework assignment consisting of a list of vocabulary words to define and writing prompt each week. All GED and Pre-GED tutors are certified through a 10-hour training course.
- General Population (GP) – Inmates not assigned to a specialized housing unit.

H

- Health Care Administrator (HCA) – The health care authority responsible for the administration of medical services within the institution. This registered nurse assesses, directs, plans, coordinates, supervises, and evaluates all medical services delivered at the institutional level. The HCA interfaces with health service providers in the community and state to provide continuity of care.
- Hearing Officer – The person(s) designated by the Managing Officer to conduct an informal hearing with an inmate who received a conduct report.
- Hooch – An alcoholic beverage.

I

- Industrial and Entertainment (I and E) Funds – Funds created and maintained for the entertainment and welfare of the inmates.
- Informal Complaint Resolution (ICR) – The first step of the Inmate Grievance Procedure (IGP). Inmates submit ICRs to the supervisor of the staff member who is the cause of the complaint. Staff members are to respond within seven calendar days. Timeframe may be waived for good cause.
- Inmate Grievance Procedure (IGP) – The inmate grievance procedure is a three step administrative process, established in DRC Administrative Rule 5120-9-31. The grievance procedure allows for investigation and nonviolent resolution of inmate concerns. The first step is an informal complaint resolution, which the inmate submits to the supervisor of the staff person or department responsible for the complaint. The second step is a notification of grievance, submitted to the Inspector. The final step is an appeal of the Inspector's disposition to the Chief Inspector at the DRC Operation Support Center.
- Inspector of Institutional Services (IIS) – Staff person at the institution in charge of facilitating the inmate grievance procedure, investigating and responding to inmate grievances, conducting regular inspections of institutional services, serving as a liaison between the inmate population and institutional personnel, reviewing and providing input on new or revised institutional policies, procedures and post orders, providing training on the inmate grievance procedure and other relevant topics, and any other duties as assigned by the Warden or Chief Inspector that does not conflict with facilitating the inmate grievance procedure or responding to grievances.
- Institutional Separation – An order wherein two or more inmates are not assigned to general population in the same institution due to a concern for the safety and security of the institution, staff, and/or other inmates.
- Intensive Program Prison (IPP) – Refers to several ninety-day programs, for which certain inmates are eligible, that are characterized by concentrated and rigorous specialized treatment services. An inmate who successfully completes an IPP will have his/her sentence reduced to the amount of time already served and will be released on post-release supervision for an appropriate time period.
- Interstate Compact – The agreement codified in ORC 5149.21 governing the transfer and supervision of adult offenders under the administration of the National Interstate Commission.

K

- Kite – A written form of communication from an inmate to staff.

L

- Local Control (LC) – The status of an inmate who was referred to the Local Control Committee by the Rules Infraction Board. The committee will decide if the inmate has demonstrated a chronic inability to adjust to the general population or if the inmate's presence in the general population is likely to seriously disrupt the orderly operation of the institution. A committee reviews the inmate's status every 30 days for release consideration. The inmate may serve up to 180 days in LC.

- Local Separation – An order wherein two or more inmates are not permitted to be assigned to the same living and/or work area, and are not permitted simultaneous involvement in the same recreational or leisure time activities to ensure they are not in close proximity with one another.

N

- Notification of Grievance (NOG) – The second step of the Inmate Grievance Procedure (IGP). The NOG is filed to the Inspector of Institutional Services and must be responded to within 14 calendar days. Timeframe may be waived for good cause.

M

- Maximum Security – See Level 4
- Medium Security – See Level 2
- Mental Health Caseload – Consists of offenders with a mental health diagnosis who receive treatment by mental health staff and are classified as C-1 (SMI) or C-2 (Non-SMI).
- Minimum Security – See Level 1

O

- Ohio Central School System (OCSS) – The school district chartered by the Ohio Department of Education to provide educational programming to inmates incarcerated within the Ohio Department of Rehabilitation and Correction.
- Ohio Penal Industries (OPI) – A subordinate department of the Department of Rehabilitation and Correction. OPI manufactures goods and services for ODRC and other state agencies.

P

- Parent Institution – The institution where an inmate is assigned to after reception and will be the main institution where the inmate serves his or her time. The parent institution is subject to change due to transfers.
- Protective Control (PC) – A placement for inmates whose personal safety would be at risk in the General Population (GP).

R

- Reentry Accountability Plan (RAP) – Plan for inmates, which includes the static risk assessment, dynamic needs assessment, and program recommendations and participation.
- Residential Treatment Unit (RTU) – The Residential Treatment Unit is a secure, treatment environment that has a structured clinical program. All offenders enter at the Crisis and Assessment Level (Level 1). This level is designed to assess conditions and provide structure for the purpose of gaining clinical information or containing a crisis. The disposition of the assessment can be admission to the treatment levels of the RTU, referral to OCF, or referral back to the parent institution.

- Rules Infraction Board (RIB) – A panel of two staff members who determine guilt or innocence when an inmate receives a conduct report or ticket for disciplinary reasons.

S

- Security Control (SC) – The status of an inmate who is pending a hearing by the Rules Infraction Board for a rule violation, under investigation or pending institutional transfer and needs to be separated from the general population. Inmates may be placed in SC for up to seven days. The seven day period can be extended if additional time is needed.
- Security Level/Classification – System by which inmates are classified based on the following: current age; seriousness of the crime; prior offenses; most recent violence (not including the current offense); gang activity before going to prison; and present and past escape attempts.
 - Level 1A Security (Minimum) – The lowest security level in the classification system. Inmates classed as Level 1 have the most privileges allowed. Inmates in Level 1 who meet criteria specified in DRC Policy 53-CLS-03, Community Release Approval Process, may be eligible to work off the grounds of a correctional institution. Level 1A inmates may be housed at a correctional camp with or without a perimeter fence and may work outside the fence under periodic supervision. Level 1A replaces the classification previously known as “Minimum 1 Security.”
 - Level 1B Security (Minimum) – The second lowest level in the classification system. Level 1B inmates may be housed at a correctional camp with a perimeter fence and may work outside of the fence under intermittent supervision. However, Level 1B inmates who are sex offenders are not permitted to work or house outside of a perimeter fence. Level 1B inmates may not work off the grounds of the correctional institution. Level 1B replaces the classification previously known as “Minimum 2 Security.”
 - Level 2 Security (Medium) – A security level for inmates who are deemed in need of more supervision than Level 1 inmates, but less than Level 3 inmates. Level 2 replaces the classification previously known as “Medium Security.”
 - Level 3 Security (Close) – This is the security level that is the next degree higher than Level 2, and requires more security/supervision than Level 2, but less than Level 4. Level 3 replaces the classification previously known as “Close Security.”
 - Level 4 Security (Maximum) – This is the security level that is the next degree higher than Level 3, and requires more security/supervision than Level 3, but less than Level 5. It is the security level for inmates whose security classification score at the time of placement indicates a need for very high security. It is also a classification for those who are involved in, but not leading others to commit violent, disruptive, predatory or riotous actions, and/or a threat to the security of the. Level 4 replaces the classification previously known as “Maximum Security.”

- Level 4A Security (Maximum) – A less restrictive privilege level, which inmates may be placed into by the privilege level review committee with the Warden/Designee’s approval, after a review of the inmate’s status in level 4.
- Level 4B Security (Maximum) – The most restrictive privilege level assigned to an inmate classified into level 4.
- Level 5 Security (Supermax) – A security level for inmates who commit or lead others to commit violent, disruptive, predatory, riotous actions, or who otherwise pose a serious threat to the security of the institution as set forth in the established Level 5 criteria. Level 5 replaces the classification previously known as “High Maximum Security.”
- Level 5A Security (Supermax) – A less restrictive privilege level, which inmates may be placed into by the privilege level review committee with the Warden/Designee’s approval, after a review of the inmate’s status in level 5.
- Level 5B Security (Supermax) – The most restrictive privilege level assigned to an inmate classified into level 5.
- Security Threat Group (STG) – Groups of inmates such as gangs that pose a threat to the security of the institution.
- Separation – See Institutional Separation and Local Separation
- Seriously Mentally Ill (SMI) – Inmates who require extensive mental health treatment.
- Shank – Sharp object manufactured to be used as a weapon.
- Special Management Housing Unit (SMHU)/Segregation – Housing unit for those assigned to Security Control, Disciplinary Control, Protective Control, and Local Control.
- Supermax Security – See Level 5

T

- Telemedicine – A two-way interactive videoconferencing system that allows for visual and limited physical examination of an inmate by a physician specialist while the inmate remains at his/her prison setting and the physician specialist remains at the health care facility. It also includes educational and administrative uses of this technology in the support of health care, such as distance learning, nutrition counseling and administrative videoconferencing.
- Transitional Control – Inmates approved for release up to 180 days prior to the expiration of their prison sentence or release on parole or post release control supervision under closely monitored supervision and confinement in the community, such as a stay in a licensed halfway house or restriction to an approved residence on electronic monitoring in accordance with section 2967.26 of the Ohio Revised Code.
- Transitional Education Program (TEP) – Learn skills to successfully re-enter society. Release dated within 90-180 days.

U

- Unit Management Administrator (UMA) – Staff member responsible for overseeing the roles, responsibilities and processes of unit management staff in a decentralized or centralized social services management format. The UMA may

develop centralized processes within unit management, while maintaining the unit based caseload management system for managing offender needs. The UMA shall ensure that at least one unit staff member visits the special management areas at least once per week and visits will not exceed seven days in between visits.

- Unit Manager (UM) – Staff member responsible for providing direct supervision to assigned unit management staff and serving as the chairperson of designated committees. Unit Managers will conduct rounds of all housing areas occupied by inmates under their supervision.
- Use of Force – Staff is authorized to utilize force per DRC Policy 63-UOF-01 and Administrative Rule 5120-9-01, which lists six general circumstances when a staff member may use less than deadly force against an inmate or third person as follows:
 1. Self-defense from physical attack or threat of physical harm.
 2. Defense of another from physical attack or threat of physical attack.
 3. When necessary to control or subdue an inmate who refuses to obey prison rules, regulations, or orders.
 4. When necessary to stop an inmate from destroying property or engaging in a riot or other disturbance.
 5. Prevention of an escape or apprehension of an escapee.
 6. Controlling or subduing an inmate in order to stop or prevent self-inflicted harm.

Administrative Rule 5120-9-02 requires the Deputy Warden of Operations to review the use of force packet prepared on each use of force incident, and to determine if the type and amount of force was appropriate and reasonable for the circumstances, and if administrative rules, policies, and post orders were followed. The Warden reviews the submission and may refer any use of force incident to the two person use of force committee or to the Chief Inspector. The Warden must refer an incident to a use of force committee or the Chief Inspector. The Warden **must** refer an incident to a use of force committee or the Chief Inspector in the following instances:

- Factual circumstances are not described sufficiently.
- The incident involved serious physical harm.
- The incident was a significant disruption to normal operations.
- Weapons, PR-24 strikes or lethal munitions were used.

W

- Warden – Managing officer of each correctional institution.

Ohio Department of Rehabilitation and Correction Institution Acronyms

Allen Oakwood Correctional Institution	AOCI
Belmont Correctional Institution	BECI
Chillicothe Correctional Institution.....	CCI
Correctional Reception Center.....	CRC
Dayton Correctional Institution.....	DCI
Franklin Medical Center	FMC
Richland Correctional Institution	RICI
Lake Erie Correctional Institution	LAECI
Lebanon Correctional Institution	LECI
London Correctional Institution	LOCI
Lorain Correctional Institution	LORCI
Madison Correctional Institution.....	MACI
Mansfield Correctional Institution.....	MANCI
Marion Correctional Institution	MCI
Noble Correctional Institution.....	NCI
North Central Correctional Complex	NCCC
Northeast Reintegration Center	NERC
Ohio Reformatory for Women	ORW
Ohio State Penitentiary	OSP
Pickaway Correctional Institution	PCI
Richland Correctional Institution	RICI
Ross Correctional Institution	RCI
Southeastern Correctional Complex-HCF	SCC-HCF
Southeastern Correctional Complex-SCI	SCC-SCI
Southern Ohio Correctional Facility	SOCF
Toledo Correctional Institution	TOCI
Trumbull Correctional Institution	TCI
Warren Correctional Institution	WCI

E. ENDNOTES

-
- ⁱ Ohio Department of Rehabilitation and Correction, Trumbull Correctional Institution website. Accessed at <http://www.drc.ohio.gov/Public/tci.htm>
- ⁱⁱ Trumbull Correctional Institution Fiscal Year 2014 Budget Status Report. Provided on March 25, 2015.
- ⁱⁱⁱ Ohio Department of Rehabilitation and Correction, "Institution Counts: TCI," provided on March 16, 2015.
- ^{iv} Ohio Department of Rehabilitation and Correction, "Institution Counts: TCI," provided on March 16, 2015.
- ^v Ohio Department of Rehabilitation and Correction. Accessed at <http://www.drc.ohio.gov/web/Reports/staffing/March%202015.pdf>
- ^{vi} Commission on Accreditation for Corrections. p.24.
- ^{vii} Bureau of Agency Policy and Operational Compliance, Full Internal Management Audit for Trumbull Correctional Institution, July 9, 2014.
- ^{viii} Ibid.
- ^{ix} Serious Misconduct in DRC Prisons, 2015 Annual Report, Ohio Department of Rehabilitation and Correction, March 2015.
- ^x Ibid.
- ^{xi} Ibid.
- ^{xii} Ibid.
- ^{xiii} Information provided by the Department of Rehabilitation and Correction, October 21, 2014.
- ^{xiv} Ibid.
- ^{xv} Information provided by the Department of Rehabilitation and Correction, March 13, 2015.
- ^{xvi} Ibid.
- ^{xvii} Trumbull Correctional Institution, Use of Force Tracking Report, January 2013 – December 2014.
- ^{xviii} Ibid.
- ^{xix} Monthly use of force reports submitted by each institution to CIIC.
- ^{xx} Information provided by the Department of Rehabilitation and Correction, March 19, 2015.
- ^{xxi} Information provided by the Department of Rehabilitation and Correction, January 24, 2014.
- ^{xxii} Information provided by the Department of Rehabilitation and Correction, March 19, 2015.
- ^{xxiii} Trumbull Correctional Institution, staff communication, March 23, 2015.
- ^{xxiv} Ibid.
- ^{xxv} Ibid.
- ^{xxvi} Information provided by the Department of Rehabilitation and Correction, January 12, 2015.
- ^{xxvii} Ibid.
- ^{xxviii} Serious Misconduct in DRC Prisons, 2015 Annual Report, Ohio Department of Rehabilitation and Correction, March 2015.
- ^{xxix} Ohio Department of Rehabilitation and Correction, Recovery Services FY 2014 Annual Report.
- ^{xxx} State of Ohio Standard Inspection Report, Trumbull Correctional Institution, November 21, 2014.
- ^{xxxi} Ohio Reformatory for Women Inspection Overview by the DRC Food Service Contract Monitor, conducted on January 22, January 27, and February 28, 2015.
- ^{xxxii} Trumbull Correctional Institution, personal communication, March 23, 2015.
- ^{xxxiii} "IN-2-WORK" program description. Aramark website, <http://www.aramarkcorrections.com/our-services/re-entry-program/>. obtained January 25, 2015.
- ^{xxxiv} Trumbull Correctional Institution Fiscal Year 2014 Budget Status Report. Provided March 25, 2015.
- ^{xxxv} Trumbull Correctional Institution Fiscal Year 2015 Budget Status Report. Provided March 25, 2015.
- ^{xxxvi} Department of Rehabilitation and Correction Office of Administration: Bureau of Fiscal Audits. Audit conducted September 16, 2013 through October 23, 2013. Report finalized on February 20, 2014. Provided by TCI staff on March 23, 2015.
- ^{xxxvii} Ibid.
- ^{xxxviii} Fiscal Year 2013-2014 Ohio Standards Compliance Tally and Comments Form, Trumbull Correctional Institution, July 2014.

-
- ^{xxxix} Department of Rehabilitation and Correction Office of Administration: Bureau of Fiscal Audits. Audit conducted September 16, 2013 through October 23, 2013. Report finalized on February 20, 2014. Provided by TCI staff on March 23, 2015.
- ^{xl} Department of Rehabilitation and Correction Total Institutional Overtime Fiscal Year 2008-2014, Trumbull Correctional Institution August 2014.
- ^{xli} Ibid.
- ^{xlii} Ibid.
- ^{xliii} Ibid.
- ^{xliv} DRC Property Reimbursements FY 2010-2014, Trumbull Correctional Institution, August 2014.
- ^{xlvi} Ibid.
- ^{xlvi} CY 2014 Inspector Activity Reports, Trumbull Correctional Institution, provided March 2015.
- ^{xlvii} Trumbull Correctional Institution Cost Savings for 2014 provided on March 23, 2015.
- ^{xlviii} Trumbull Correctional Institution, Capital Improvement Requests, provided on March 2, 2015.
- ^{xliv} ODRC Energy/Utility Audit Annual Review, Trumbull Correctional Institution, September 2014.
- ^l Trumbull Correctional Institution Waste Audit provided on March 23, 2015.
- ^{li} Ibid.
- ^{lii} Ibid.
- ^{liii} Trumbull Correctional Institution, staff interviews, March 23, 2015.
- ^{liv} Trumbull Correctional Institution, staff survey results, March 16-18, 2015.
- ^{lv} CY 2014 DRC Performance Evaluations, Trumbull Correctional Institution, provided March 23, 2015.
- ^{lvi} CY 2013 DRC Performance Evaluations, Trumbull Correctional Institution, January 2014.
- ^{lvii} Trumbull Correctional Institution, staff survey results, March 16-18, 2015.
- ^{lviii} Trumbull Correctional Institution Correctional Institution, FY 2014 Annual Training Report, provided on March 9, 2015.
- ^{lix} DRC Correctional Officer Turnover Rates by Institution: Trumbull Correctional Institution: FY 2013 and FY 2014. provided by Department of Rehabilitation and Correction, September 2014.
- ^{lx} Ibid.
- ^{lxi} Trumbull Correctional Institution, staff communication, March 23, 2015.
- ^{lxii} Trumbull Correctional Institution Vacancy List, March 23, 2015.
- ^{lxiii} Ibid.
- ^{lxiv} Trumbull Correctional Institution, staff communication, March 23, 2015.