

All SEXUAL BEHAVIOR is PROHIBITED while you are under the jurisdiction/custody of the Colorado Department of Corrections (CDOC).

CDOC has policies and procedures addressing sexual assault/rape and sexual misconduct.

Facts to know:

- CDOC has a zero-tolerance policy, AR 100-40.
- There are reporting procedures for sexual assault/rape or sexual misconduct.
- Treatment is available through medical and mental health.
- You may report incidents of sexual assault/rape or seek relief against retaliation by calling:
 - The CIPS number at 1-877-DOC-TIPS-0 (362-8477-0).
 - The toll-free CDOC TIPS Line at 1-877-DOC-TIPS (362-8477).

For more information regarding sexual assault/rape and sexual misconduct, you can access the prison rape prevention administrative regulation (AR 100-40) through library access.

A. CDOC Zero-Tolerance Policy

Sexual assault/rape and sexual misconduct of any type is PROHIBITED. Your participation in sexual activity will be investigated and is subject to sanctions under the Code of Penal Discipline (COPD). All reports of institutional sexual behavior may be referred to the Inspector General's Office for criminal investigation and possible prosecution.

Types of Sexual Assault/Rape and Sexual Misconduct Include:

- Offender-on-offender.
- Offender-on-CDOC employee/contract worker/volunteer.
- CDOC employee/contract worker/volunteer-on-offender.

Acts of Sexual Assault/Rape and Sexual Misconduct Include:

- The physical act.
- The attempt of the physical act, including inappropriate touching and exhibitionism.
- Threats, intimidation, and actions/communications meant to coerce or pressure another to engage in the inappropriate act.

- Retaliation against individuals reporting sexual assault/rape or sexual misconduct is prohibited and punishable.
- Pursuant to AR 100-40, there is NO allowable consensual agreement between CDOC employees, contract workers, volunteers or offenders to engage in any sex act.

B. Self- Protection

You have the right to be safe from sexual assault/rape. You have the right to be safe from unwanted sexual advances.

- Say NO to anyone who tries to pressure you to participate or consent to engage in any type of sexual activity.
- Immediately report any sexual assault/rape or attempted sexual assault/rape to a CDOC employee, contract worker, volunteer or the Office of the Inspector General.
- Immediately report any sexual misconduct to a CDOC employee, contract worker, or volunteer.

C. Prevention

You can help prevent sexual assault/rape and intervene for your own welfare by adhering to some basic behaviors listed below.

- Carry yourself in a confident manner. Many rapists choose individuals who look like they won't defend themselves.
- Be alert. Trust your instincts. Be aware of situations that make you feel uncomfortable.
- Do not accept gifts, loans, or favors from other offenders.
- Do not allow another offender to be your protector.
- Report incidents and dangerous situations to a CDOC employee, contract worker, or volunteer.
- Secure your property.
- Be aware of your physical surroundings.
- Do not become involved with drugs or alcohol in prison.
- Do not become involved in bartering or contraband introduction.
- Do not give mixed signals. Be direct and firm when saying NO.
- Get involved in CDOC approved activities and programs.
- Know who you are associating with. Don't be in the mix.
- Avoid becoming involved in gang activity.

D. Reporting Procedures for Sexual Assault/Rape or Sexual Misconduct

Confidentiality: All CDOC employees, contract workers, and volunteers are required to keep the reported information confidential, except to report the information to specific CDOC employees.

Attachment "A"

Page 2 of 3

If you have been a victim of sexual assault/rape or sexual misconduct, or you have knowledge of any incident of sexual assault/rape, or sexual misconduct, let staff know, especially in an urgent situation, in one of the following ways:

- Tell a CDOC employee, contract worker, or volunteer.
- Call the offender DOC TIPS line number:
The CIPS number 1-877-DOC-TIPS-0 (362-8477-0).
Or the toll-free DOC TIPS Line at 1-877- DOC-TIPS (362-8477).

The tips line is checked daily for messages.

- Write a letter, kite, or note:
 - Mail a letter to the Office of the Inspector General at 2862 S. Circle Drive, Colorado Springs, CO 80906
 - Send a Request for Interview (kite) or give a note directly to a CDOC employee, contract worker, or volunteer.
 - Send a note or letter in a sealed envelope to the facility intelligence officer, warden, or major.

E. Treatment and Counseling

Treatment and counseling are available.

- In the event of a sexual assault/rape, do not change your clothes, brush your teeth, shower or use the bathroom. You may destroy important evidence.
- Seek medical help immediately. It's important to be assessed and treated for sexually transmitted diseases. Treatment will be offered for the prevention of transmitting HIV and other sexually transmitted diseases. **To effectively restrict the transmission of these diseases, treatment must be received within four hours of exposure.**
- Seek professional counseling from Mental Health by:
 - Completing a sick call request to see Mental Health.

Mental Health counselors are available for crisis care.

- Ask CDOC employees, contract workers, or volunteers to contact Mental Health.

F. Seeking Relief from Retaliation

If you are being retaliated against by an offender or a CDOC employee, contract worker, or volunteer for reporting an incident of sexual assault/rape, or sexual misconduct, you should report the situation immediately to a supervisory person or contact the Office of the Inspector General utilizing the DOC TIPS Line 1-877-DOC-TIPS (362-8477) or CIPS 1-877-DOC-TIPS-0 (362-8477-0).

G. Disciplinary Actions for Making False Allegations

Making false allegations shall result in a Class I Code of Penal Discipline (COPD) charge and may result in criminal charges being filed by the Office of the Inspector General.

Attachment "A"

Page 3 of 3

SE PROHÍBE todo COMPORTAMIENTO SEXUAL mientras usted esté bajo la jurisdicción y custodia del Departamento de Correcciones del Estado de Colorado (CDOC).

El CDOC tiene reglas y procedimientos que tratan sobre el asalto o violación sexual y la conducta sexual inapropiada.

Información que usted debe saber:

- El CDOC tiene una política de **CERO TOLERANCIA, AR 100-40**
- Existen procedimientos para denunciar el asalto o violación sexual y la conducta sexual inapropiada.
- El tratamiento de salud médica y mental está disponible
- Usted puede denunciar incidentes de asalto o violación sexual y protegerse contra la venganza si llama:
 - Al número de CIPS: 1-877-DOC-TIPS-0 (362-8477-0).
 - A la línea gratuita del CDOC TIPS: 1-877-DOC-TIPS (362-8477).

Para obtener más información con respecto al asalto sexual, la violación sexual y la mala conducta sexual, usted puede consultar la Regulación administrativa de la prevención de violación (AR 100-40) en la biblioteca de la prisión.

A. Política de cero-tolerancia del CDOC

SE PROHÍBE el asalto o violación sexual y la mala conducta sexual de todo tipo. Su participación en actividades sexuales será investigada y está conforme a sanciones bajo el código de disciplina penal (COPD). Todos los informes del comportamiento sexual en la prisión se pueden referir a la Oficina del Inspector General para llevar a cabo una investigación criminal y el posible procesamiento legal.

Los tipos de asalto o violación sexual y de mala conducta sexual incluyen actos de:

- Un recluso hacia otro recluso
- Un recluso hacia un empleado, voluntario o contratista del CDOC.
- Un empleado, voluntario o contratista del CDOC hacia un recluso.

Los actos de asalto o violación sexual y de conducta sexual inapropiada incluyen:

- El acto físico en sí
- La tentativa del acto físico, incluyendo el manoseo y el exhibicionismo.
- Las amenazas, la intimidación, y acciones o comunicaciones que se realizan con la intención de forzar o ejercer presión sobre otro para llevar a cabo el acto inadecuado.
- La venganza contra los individuos que denuncian un asalto o violación sexual o la mala conducta sexual, está prohibida y es castigable.

- Conforme a la regulación administrativa 100-40, NO se permite ningún acuerdo consensual entre empleados, voluntarios o contratistas del CDOC y los reclusos para participar en cualquier tipo de acto sexual.

B. Cómo protegerse personalmente

Usted tiene el derecho a estar protegido contra el asalto y la violación sexual. Usted tiene el derecho a estar protegido contra los avances sexuales indeseados.

- Diga “NO” a toda persona que intente presionarle para que participe o consienta a participar en cualquier tipo de actividad sexual.
- Denuncie de inmediato todo asalto o violación sexual o la intención de cometer asalto o violación sexual ante un empleado, voluntario o contratista del CDOC, o ante la Oficina del Inspector General.

C. Prevención

Usted puede ayudar a prevenir el asalto y la violación sexual y a intervenir por su propio bienestar, cumpliendo con los siguientes comportamientos básicos enumerados a continuación:

- Compórtese seguro de sí mismo. Muchos violadores eligen a individuos que aparentan no poder defenderse.
- Manténgase alerta. Confíe en sus instintos. Esté al tanto de las situaciones que le hacen sentirse incómodo.
- No acepte regalos, préstamos ni favores de otros reclusos.
- No permita que otro recluso sea su protector
- Denuncie los incidentes y las situaciones peligrosas a un empleado, voluntario o contratista del CDOC.
- Cuide su propiedad.
- Manténgase consciente de sus alrededores.
- No participe con drogas o alcohol en la prisión.
- No participe en el trueque o la introducción del contrabando.
- No dé las señales confusas. Sea directo y firme al decir “No”.
- Tome parte en actividades y programas aprobados por el CDOC.
- Sepa con quiénes se está asociando. No participe en la mezcla.
- No participe en las pandillas.

D. Procedimientos para la denuncia del asalto o violación sexual

Confidencialidad: Se requiere que todos los empleados del CDOC, y los trabajadores voluntarios y contratados, mantengan en forma privada la información denunciada y solamente la pueden divulgar a ciertos empleados en particular del CDOC.

Si usted haya sido víctima de asalto sexual, violación sexual o de mala conducta sexual o tiene conocimiento de cualquier incidente de asalto, violación sexual o mala conducta sexual, puede denunciarlo al personal, en particular, si se trata de una situación urgente, de una de las siguientes maneras:

- **Dígale a uno de los empleados, contratistas o voluntarios del CDOC.**

- **Llame a la línea telefónica para reclusos DOC TIPS:**
El número de la CIPS es 1-877-DOC-TIPS-0 (362-8477-0)
o la línea telefónica gratis de DOC TIPS al 1-877-DOC-TIPS (362-8477)
Los mensajes de la línea telefónica de TIPS se escuchan a diario.
- **Envíe una carta, un pedido de entrevista (kite) o una nota**
 - Envíe una carta a la Oficina del Inspector General a: 2862 S. Circle Drive, Colorado Springs, CO 80906.
 - Envíe una solicitud de entrevista (kite) o entregue una nota directamente a uno de los empleados, contratistas o voluntarios del CDOC.
 - Envíe una nota o una carta en un sobre sellado al oficial de inteligencia, al director de la prisión o al alcalde.

E. Tratamiento y asesoramiento

El tratamiento y el asesoramiento están a su disposición.

- En la eventualidad de un asalto o violación sexual, no se cambie de ropa, no se cepille los dientes, no se duche ni utilice el cuarto de baño. Podría destruir evidencia importante.
- Busque ayuda médica de inmediato. Es importante que le examinen y le traten contra las enfermedades de transmisión sexual. Se le ofrecerá tratamiento para la prevención de la transmisión del VIH y otras enfermedades de transmisión sexual. **Para tratar estas enfermedades de manera eficaz, uno debe recibir atención médica en un lapso de cuatro horas de haber quedado expuesto.**
- Busque asesoramiento profesional de salud mental de la siguiente manera:
 - Complete una solicitud de enfermedad para una cita con salud mental.

Los asesores de Salud Mental están disponibles para ofrecer asistencia en casos de crisis.

- Pida a un empleado, voluntario o contratado del CDOC que se comunique con el departamento de Salud Mental.

F. Cómo protegerse contra la venganza

En caso de que un delincuente o empleado, voluntario o contratista del CDOC esté tomando represalias contra usted por haber denunciado un incidente de asalto, violación sexual o mala conducta sexual, usted debe comunicar la situación de inmediato a una persona en un cargo de supervisor o comunicarse con la oficina del Inspector General utilizando la línea gratuita del CDOC TIPS: 1-877-DOC-TIPS (362-8477), o el número de CIPS 1-877-DOC-TIPS-0 (362-8477-0).

G. Medidas disciplinarias por alegaciones falsas

La fabricación de denuncias falsas dará lugar a un cargo del código de disciplina penal (COPD), y podría dar lugar cargos criminales entablados por la oficina del Inspector General.