Inmate Informational
[image:]Handbook

Introduction

You have been charged with a crime, sentenced or are being held for another agency in the Oconto County Jail for a violation of the law. It is the legal responsibility of the jail staff to monitor and supervise you until your case has been resolved. We will provide for your basic human needs such as food, clothing, and shelter, as well as for your health and safety. This is an adult facility. You are expected to act like an adult.

Inmate General Rules for Admission

1. The rules and details in this handbook are subject to change at any time without notice. This handbook is to give inmates a general guideline for the rules at the Oconto County Jail as well as the type of behavior that is expected at the jail.

2. This handbook is an informational resource outlining inmate privileges, rules and regulations. It will not be the duty of jail staff to inform you of the jail rules; it will be the inmate’s responsibility to be informed. The inmate is required to read the entire Informational Handbook as inmate information and rules will be listed throughout.
3. If you have any questions or do not understand the information provided, ask a staff member for clarification.

4. The Inmate Handbook is considered county property and must be returned in good condition. Any intentional damage may result in Disciplinary Segregation.

5. In accordance with the Wisconsin Statutes and the Wisconsin Administrative Code, the mission of the Oconto County Jail is to safely and securely confine individuals in the least restrictive environment consistent with behavior, special needs and severity of charges.

6. MANAGEMENT: This jail will be managed and controlled by the Sheriff, Chief Deputy, Jail Administrator and his/her staff.

7. Privacy Notice: Your privacy will be somewhat limited during your stay as it relates to non-privileged communication, (mail and telephone), housing areas, personal property, pat down and strip searches. Be advised that anything you say or do while you are in the Oconto County Jail can be used against you. While in the custody you will forfeit your right to privacy by law in this regard.

8. You will treat the Corrections Staff with courtesy and due respect at all times. Any misbehavior, disrespect, or profanity will be investigated, and if appropriate, charges will be filed.

9. You will obey all rules of the jail and all Correctional Officer instructions.

10. While in custody, you are expected to comply with the following rules, which have been made to maintain proper custody, control, and safety of the inmate population.

11. All inmates will conduct themselves in an orderly manner, and show respect for the rights of other inmates and their property.

12. No inmate will assign work to another inmate, control another inmate, or supervise another inmate in any way.

13. Your personal property will be taken from you, inventoried and stored in a secure location until your release. You may sign a release to allow somebody to pick up your property.

14. All money will be taken from you and entered into an inmate money account in your name. Upon release any monies remaining will be returned in the form of a debit/credit card or check.

15. If you have been sentenced by the court and you have automatically received one-quarter (1/4) of your sentence as good time. The only exceptions to this are: (1) when your jail sentence is a condition of probation or (2) when you are sentenced as a result of a civil contempt of court.

16. If at any time, you violate any rules or regulations of the jail you could lose such good time, with the understanding that the Sheriff shall not deprive you of more than two days for any single offense without the approval of the courts.

Huber and Inmate Worker Information

1. Inmates must have been granted the Huber privilege from the court during sentencing for participation in work/school/child care release.

2. Huber inmates will follow all jail rules and Huber rules while an inmate of the Oconto County Jail. Huber inmates can find Huber information on line or in a separate hand out. For Electronic Monitoring/GPS information contact the Oconto County Huber/GPS Officer.

3. The Inmate Worker Program is voluntary and a privilege given to inmates with good behavior. An inmate must submit an Inmate Request Form to participate in the program and to determine an inmate’s eligibility.

4. The program will be overseen by the Jail Administrator. The amount of workers, work details and inmate worker compensation shall be determined by the Jail Administrator.

5. Inmate workers will earn time credit at a rate of one hour of work for one hour off their sentence.

6. An inmate must be willing and able to perform a variety of job tasks and duties.

7. Supervised duties working outside the facility are sometimes assigned. Inmates to work outside must have been granted Huber privilege by the courts and are required to abide by the Huber rules. Proper clothing will be required and is not provided; all safety equipment will be provided.

8. All inmate workers (inside or outside) will be medically cleared by the medical staff.

9. All inmate workers will abide by the jail rules. If an inmate worker violates any jail rules they may be removed from the Inmate Worker Program. The Jail Administrator will make the final determination for removal.

10. Inmates may also be removed from the Inmate Worker Program for refusal of work, poor work performance, classification change, unable to complete assigned tasks or for medical reasons. These are some reasons and not meant to be all the reasons for removal.

11. Inmate workers should not have been charged with or have a criminal history of violent crimes, sex crimes, felony drug crimes, escape or attempted escape. In the event a potential inmate worker has violated one of the above it will be the discretion of the Jail Administrator whether the inmate is allowed into the program.

12. Inmate workers must be sentenced for a misdemeanor case or a felony case not to include a class A, B or C.

13. An inmate will be informed of their eligibility into the program upon determination. If both the jail accepts and inmate agrees to the program the inmate will be required to read and sign the Inmate Worker agreement and if needed the Huber Agreement (only necessary for outside workers) also a Urine Analysis Test must be completed and show a negative result for any controlled substances.

Inmate Grievance (Complaint) Procedure

1. In the event that any differences arise between the jail staff and inmates concerning interpretation, application or compliance with jail rules and facility operations/services or the inmate’s health and welfare, such differences may be settled with the jail grievance process. The grievance process begins with the inmate, and then proceeds through OIC, Jail Administrator, Chief Deputy and Sheriff.

2. Inmates who have a grievance must submit the grievance using a Grievance (Complaint) Form. Grievances not received on this form or unsigned will not be answered.

3. A group grievance may be accepted but all parties associated must sign. A separate piece of paper will be acceptable for only the inmate signatures.

4. A grievance must address only one issue per form.

5. Any inmate filing a Grievance Form must do so within five (5) days of the date the act occurred. Administration will reply back within ten (10) working days of receipt of the Grievance Form. No inmate shall file a grievance on behalf of another inmate.
6. If a grievance is rejected because the grievance process wasn’t followed another grievance must be submitted following the correct instructions for filing a grievance.

7. If the grievance is denied an appeal may be filed with the Jail Administrator within (7) days of receiving the decision, after seven days the decision will be considered resolved.

Inmate Conduct Rules

1. Inmates are required to follow all oral and written orders immediately when given by the Correctional staff, Sheriff’s Office or Police Department.
						
2. No inmate shall threaten (verbally or physically), strike, use profanity or obscene gestures, or throw anything at a jail staff member, another inmate, or visitor.

3. Inmates who violate the jail rules are subject to discipline and/or criminal charges according to the Policy and Procedures of the Oconto County Jail.

4. Inmates are subject to cell, bunk, locker, and strip searches at any time per Policy and Procedure. Inmates are subject to pat downs before and after any movements or personal contact. You are expected to cooperate with all searches. Failure to cooperate shall result in disciplinary action and/or possible criminal charges.

5. Do not tamper or cover any camera. Covering or tampering with any security equipment including cameras is in direct violation of the rules and will not be tolerated. The covering of any camera or view port is a major violation and will result in discipline.

6. Inmates shall not alter in any way the condition of the walls, ceilings, locks, windows, vents, or any other fixture or equipment of the Oconto County Jail. This includes tampering with televisions, television outlets, cables, or cords.

7. You can be charged with attempted escape if knowingly attempting to escape lawful custody to include tampering with locks, doors or other security/ surveillance devices.

8. Failure to return a razor or a razor intact is prohibited.

9. Plugging a sink, shower drain, or toilet is prohibited.

10. No fires of any kind are permitted. It is prohibited to be in possession of any items that could ignite a fire or intentionally attempting to use fire to cause damage to property or harm another person.

11. No throwing of any object in a cell, day room, or any other place within the confines of the Oconto County Jail with exception of the Recreation room.

12. No intentional biting, throwing, spitting, flinging and vomiting of saliva, feces, urine, blood or seminal fluids at another inmate or staff member.

13. Inmates are unlocked at 6:00am daily.
Inmates are expected to stand in full
uniform for 6:00am and 6:00pm
headcount.

14. Inmates cannot change their bunk
assignments without permission from the jail staff.

15. Jail uniforms will be worn at all times when inmates are not in their cells. This includes the day room area, conference rooms, and all other areas of the jail. Two exceptions are during a shower or exercise period. You must be covered with a towel going to the shower. When actively exercising you may wear a white t-shirt. The dayroom area is off limits.

16. Inmates will be allowed to sleep in their underclothes with all private areas appropriately covered.

17. Inmates shall not be in another inmate's cell or sitting on another inmate’s bunk. No items will be placed on or under an un-occupied bunk. The mattress will not be removed from an un-occupied bunk. The bunks will not be used for exercise of any type or any other use other than to sit or lay on.

18. Inmates shall not steal anything from anyone. No person will use physical violence or the threat of force or physical violence against another with the intent of taking property from anyone.

19. No inmate will deface, damage, alter, or destroy jail property or the property of another inmate in any way. Criminal charges will be brought against the inmate for any such actions. Inmates will be assessed the cost to replace or repair destroyed property.

20. Inmates shall not engage in selling, buying, lending, borrowing, or trading of anything with any person in the jail (inmate, officer, visitor, medical staff, etc.).

21. Inmates are not allowed to gamble or play games of chance.

22. No standing on tables, bunks or benches. No sitting on top of tables, sinks or bookcases in the day room or elsewhere.

23. You will be charged with sexual assault for any sexual contact or sexual intercourse with another person without the consent of that person. Sexual intercourse includes any penetration by any foreign objects, also included is any lewd or lascivious acts directed at another. Any sexual contact is prohibited.

24. At no time shall an inmate misuse the water supply of the jail. This would include behavior or the creation of a device that props open the faucet of the sink. This also includes leaving the shower areas run with no one present or extensive time in the shower.

25. No mattresses are allowed in the day room area.

26. Talking, yelling, or any other means of communication between cellblocks, vents, doors, or windows is prohibited. This includes moving from the cellblock to another destination in the jail.

27. There will be no pounding on the walls, tables, or any other fixtures in the jail.

28. It is prohibited to yell through the food pass, pass notes, books, magazines, etc. from one cellblock to another.

29. Do not converse with, or have contact with an inmate of the opposite sex. There will be no sexual proposals or threats, indecent exposure, or comments regarding sexual preference to anyone.

30. Do not pass notes to or from inmates or visitors, either in person, or by placing notes in books, or other places for other inmates to find.

31. You may be disciplined or charged for (Battery) - knowingly causing bodily harm to another by an act done with the intent to cause bodily harm to another without the consent of the injured party. (Fighting) - The attempting to overcome a person by blows or weapons.

32. No inmate shall communicate false information or answer to another’s name.

33. Tattooing self or others; the possession of any tattooing paraphernalia is prohibited.

34. All inmates, not only Huber inmates may be charged for violating conditions of leave. Leaving any jail programming activity or room without staff permission is prohibited. Inmates on furlough, child care or work release must follow all Huber rules, travel slip requirements or court orders while outside of the jail facility. Violations of any of these rules will result in inmate privileges being revoked, further discipline, up to the possible revocation of Huber.

35. No person shall harass another based on gender, race, creed, sexual orientation or religion.

36. Inmates shall not agitate, incite, or otherwise provoke other inmates to disobey the jail rules. No inmate will attempt or be a party to commit a rule violation.

37. It is prohibited for inmates to wear objects on their head or face (socks, towel, wash cloth, etc.) unless for medical reasons and issued by medical staff. Pants will be worn at the waist line not below; bottom of the pants may be cuffed to ankle height only.

38. No inmate will cause, provoke, plan or participate in a riot or rebellion of any kind.

39. No inmate shall possess or use any substance which may affect the inmate's mental or physical functioning, unless jail staff lawfully dispenses such a substance to the inmate.

40. No inmate shall use or consume any
alcoholic beverages, marijuana, or and controlled substances.

41. Jail staff will conduct a breath test and/or urinalysis on any inmate suspected of consuming alcoholic beverages or abusing any controlled
substances; PBT above .00 and or positive urinalysis is prohibited.

42. Any type of gang membership, gang activity, display of gang signs or display of gang colors is prohibited.

43. No inmate shall design, make, possess any instrument or alter any item, which would be used as a tool for escape, or used to assault jail staff or another inmate.

44. Prescription drugs and medications will be taken by the inmate in the manner prescribed.

45. During any movements with in the jail you are expected to walk single file and do not stop unless you are directed to do so by jail staff.

46. Lock down time will be at 10:30pm each night with no exceptions. Televisions will be turned off at that time. Items the inmate wishes to take into their cell must be taken into the cell or bunk prior to lock-up. Radios may be kept on at a reasonable level at the discretion of the floor staff.

Inmate Housing Out of County

1. Oconto County inmates may be transferred to other county jails as a safe keeper because of overcrowding within the facility. Failure to transfer may result into discipline and/or charges. While housed out in another county you are expected to follow all rules for that county jail.

2. Inmates will be selected by the Jail Administrator, Sergeant, or Corporal. Inmates are selected by length of sentence or furthest court date.

3. If you are selected you will be allowed to write down one contact person’s name and phone number. We will contact that person and make them aware that you have been transferred and to what facility.

4. If you have money that you want to bring along notify jail staff and a check will be issued.

Contraband - Procedures & Rules

1. Contraband is defined as any item or substance, which cannot legally be in your possession, or which is forbidden by the jail policy or rules.

2. Inmates cannot bring or attempt to bring
contraband into the jail.

3. The Oconto County Jail is a smoke-free facility. Smoking or tobacco chewing by inmates is prohibited. While in jail, inmates cannot have cigarettes, cigars, snuff, chewing tobacco, matches, lighters, or any type of smoking or tobacco paraphernalia. This includes the Huber lockers and dormitory.

4. Food products may only be purchased through the commissary. Food products will be stored in inmate bins. Inmates are not allowed to have food items that are brought or mailed to them in jail.

5. Commissary items purchased at another correctional facility will not be allowed unless it is an identical item available on the Oconto County Jail commissary list or is perishable (no exceptions).

6. Food not consumed during meals will be returned with the food tray. Food will not be kept by inmates. Do not flush any food items down the toilet. All unauthorized food items in an inmate's possession will be confiscated as contraband and disposed of. Repeated violations will result in discipline.

7. No jewelry will be allowed except wedding rings. All rings on or in any body part, or any other pierced or piercing mechanism, such as studs, shall be removed and placed in the inmate's personal property.

8. Inmates are not allowed to have any money in their possession.

9. Inmates in possession of more than the allotted number of jail issued bedding, towels, clothing, mattresses or pillows will have the excess items removed, and the inmate may be considered in violation of the jail rules.

10. No metal, glass, or spray containers will be allowed in the inmate's possession unless authorized.

11. Special permission to have items not listed above must be approved by the Jail Administrator before the items can be allowed in the cell, or cell block. All such requests shall be made in writing on a Request Form.

12. If you are found to be in possession of contraband you may be subject to discipline or criminal charges.

Inmate Discipline Procedures

In the event you are observed, or suspected to be in violation of the jail rules, the staff member making the observation shall prepare and submit a written report to their supervisor.

Minor Violations:

1. Minor violations are those violations of the jail rules for which a minor penalty or penalties may be imposed.

2. The staff member who observed an inmate committing a minor violation shall write up a Jail Inmate Rule Violation Form for the inmate, deliver form to inmate and inmate signs acknowledging receipt of alleged minor violation.
3. A penalty for a Minor violation may consist of any of the following:
a. Verbal or written reprimand.
b. Restriction of privileges for 24 hours or less.
c. Placement in Administrative Segregation for 24 hours or less for disciplinary review.
d. Place in Disciplinary (punitive) Segregation for 24 hours or less.
The disciplinary procedure for a minor violation is:
1. The inmate may give a verbal statement about the alleged violation to the staff member.
2. The staff member may impose a minor penalty if they find that a violation occurred.

3. The staff member will inform the OIC of the incident, and the inmate’s discipline will be decided as soon as a Sergeant or the Jail Administrator is available.

4. The inmate may appeal the staff member's decision by using the Disciplinary Appeal Form to the Jail Administrator within 5 days of the inmate being notified of the disciplinary action to be taken.

5. The purpose of the appeal is to give the inmate a way to have inappropriate actions removed from their disciplinary records only.

6. Multiple violations enhancer- Multiple minor and a major violation at one time will compound the discipline. Also repeated violations of the same rule (2 or more) in a 45 day period will escalate to more discipline.
7. Three or more violations of minor rule infractions in a 45 day period will result in having the penalty phase being escalated to a major violation. The inmate will be subject to the penalties listed for a major violation.
Examples of Minor Rule Violations
1. Harassment based on gender, race, creed, sexual orientation or religion.
2. Answer to another name, give false information
3. Disrespect to staff, use of profane, vulgar, abusive language or speech. Inappropriate gestures.
4. Disorderly conduct-being loud, boisterous
5. General Hygiene refusal
6. Sexual Misconduct-sexual proposals, threats, indecent exposure
7. Contraband-any items or substance forbidden by policy, excess items of clothing, linen, etc.
8. Horseplay/Disruptive behavior
9. Enter another’s cell, bunk area. Change bunk or cell without jail staff permission.
10. Misuse of the intercom system
11. Failure to follow written/verbal orders
12. Housekeeping refusal or failure to keep cell/bunk area clean and orderly. Bedding (including the mattress and pillow) kept on bunk and made when not sleeping on it. No bedding will be used elsewhere.
13. Misuse of County Issued Property-Hygiene items, uniforms, paper, batteries, pens, pencils, cleaning supplies, etc.)
14. Obstructing vision -Placing any items over or on jail door, lights, windows or bars. Placing or using items to cover the head and shoulder area for sleeping.
15. Violating conditions of leave-It is prohibited to leave any programming activity without permission. An inmate on furlough, child care, work/school release or out for a medical appointment must follow all Huber rules and travel slip requirements or court orders while out of the facility.
16. Theft of inmate or county property.
17. Graffiti-No pictures, drawings, paper, tape, stickers, toothpaste or writing using pencil, ink, any other substance or material placed on walls, doors, mirrors, lights, vents, bars, etc.
18. Misuse of telephone
19. Running
20. Violation of the dress code
21. Attempting or transferring any unauthorized property or item(s) to another person inside or outside the Oconto County Jail. (Notes, property, etc.)
22. Misuse of water
23. No inmate will order canteen for another inmate or have another inmate to order canteen.
24. Nothing is to be placed on, under or removed from an unoccupied bunk. No bunks will be used for any form of exercising.
25. No standing or sitting on tables, no standing on benches, no standing or sitting on bookshelf or sink. No throwing any object(s) anywhere inside the jail.
26. Disruption-Failure to remain quiet during lockdown hours. (Pounding/Striking walls doors, bed frames, etc.)
27. Altering/Tampering-Altering any item from its original form or misuse of any item from what it was intended. The tampering/altering in any way the condition of walls, ceilings, locks, vents, windows, doors or any other fixture or equipment of the jail. This includes the television, TV remote control, cables, cords, and outlets; any and all electrical, data, telephone, etc. jacks or outlets.
28. Jail Inmate Violation-any minor rule violation not listed above will be considered and determined by the OIC or Jail Administrator.

Major Violations:

1. Major violation means a violation of the jail rules for which a major penalty or penalties may be imposed if the accused inmate is found guilty.

2. A penalty for a major violation may consist of any of the following:
a. Restrictions of privileges for more than 24 hours and up to 60 days.
b. Placed in Administrative Confinement for more than 24 hours and disciplinary detention up 30 days; cell restriction 30 days.
c. Loss of up to 2 days of good time.
d. Restriction of work release privileges for up to five consecutive days per violation.
3. If a major violation of Huber rules has occurred, the Sheriff, Chief Deputy, Jail Administrator or Huber Officer, may petition the court for loss of Huber privileges for more than 5 days, or for permanent loss of Huber privileges.
4. A due process notice will be given and if requested a hearing will be held, unless the inmate waives their rights to such a hearing. If the inmate waives their rights to a due process hearing, the violation shall be disposed of in accordance with the procedures for major violations.
5. If the inmate chooses to have a hearing, they have the right to be present at the hearing, to make a statement, and to present relevant evidence. The inmate has the right to call witnesses, unless the presence of the witness could cause harm to anyone involved.
6. The inmate may be represented by a staff advocate. The inmate may appeal the hearing officer's decision. The appeal must be submitted in written form within 24 hours of the hearing.
Examples of Major Rule Violations
1. Second Harassment violation (See minor Rules)
2. Attempt/Party to commit rule violation
3. Incite others to commit rule violation
4. Unauthorized organized activity/Incite Riot
5. Assault/Battery on another person (staff, inmate, etc.)
6. Sexual Assault/Sexual contact
7. Attempting to smuggle contraband
8. Threats of violence or abuse
9. Fighting
10. Possession of a tool or weapon
11. Possession/Use of drugs, drug paraphernalia, intoxicants-PBT above .00
12. Arson- Attempt or possession of materials to ignite a fire.
13. Abuse/Possession of prescription medications
14. Attempting to escape custody
15. Failure to return razor or an intact razor
16. Property Damage-Inmate or County property destroyed, altered, damaged or defaced.
17. Designing any item to be used as a tool or weapon
18. Theft by physical violence or the threat of.
19. Gang activities
20. Tattooing self or others, Possession of tattooing instrument
21. Obstructing Vision/Hearing-Camera or any other security equipment
22. Refusal to transfer out of county
23. Propelling bodily fluids of any type
24. The attempt to or stopping the flow of water (The plugging of a toilet, sink, shower, etc.)
25. Jail Security- Any illegal activities or conduct that disrupts the security of the facility is a major violation and prohibited.
26. Violation of any County, State or Federal Law
27. Accumulation of (3) minors in a 45 day period

Notice of Inmate Restraint Chair Use

1. You may be placed into a safety restraint chair based on your own behavior. That behavior is explained in general terms such as fighting, property damage, attempted staff or self-injury etc.

2. You will remain in restraints until that behavior stops, and until you are clearly able to control yourself.

3. When the jail staff determines that you may be under self-control, you may be kept for a further 15 minutes of observation.

4. If you remain uncooperative or continue threatening behavior, (reference the behavior that originated the problem), you will not be released from the restraints. While in restraints you will be kept under observation (as well as videotaped) and continually evaluated.

5. The length of time you spend in restraints is yours to decide based upon your behavior.

6. Upon removal from restraints, you will be placed into an observation cell and will have no privileges until reclassified.

Inmate Request Form Procedures

There are several forms available to allow you to request, authorize, or communicate information to staff members.
Oconto County Inmate Request Forms:

1. This form can be used to request or convey specific information to the jail staff and administration for their consideration or approval. The inmate making the request must sign and date this form before any administrative action will be taken.

2. If you are requesting to have your own religious clergy visit you must provide their name, religious affiliation, location and their complete phone number.

3. If you feel that you need to speak to a specific staff member like the Sheriff, Jail Administrator, Corrections Officer, Detective, or any other member of the department, the request must be made in writing on this request form. If you have complaints please attach an Inmate Complaint Form.

4. The request should be turned over to a jail staff member. The jail staff member will forward the request to the applicable staff member.

5. A response to the request will be provided as soon as possible. How long the response takes depends upon the availability of the staff member. The request may also be deferred to another staff member who would be able to handle the request.

6. These request forms can be obtained within the dayroom or from jail staff.
7. For all medical and dental care services requests complete a Medical/Dental Request Form. See the upcoming section (Medical and Dental Care) for more information and procedures.

Inmate Court Appearance Information

1. If, after admission and processing into the jail, you are unable to post bond, pay a fine, or otherwise secure your release, you will be classified and assigned to a cell in a block or bed inside a dorm, provided there is room available.

2. On the next available court date, you will be arraigned if you are being incarcerated on new criminal charges.

3. All inmates, regardless of charge, or circumstance, are placed in restraints for each court appearance at the Oconto County Court House.

4. As a rule, most initial bond hearings you will be brought in front of the courts in street clothes.
5. Inmates thereafter will appear for court in their jail uniform.

6. Street clothing may only be worn to a jury trial, or if the inmate is appearing at a jury trial as a witness. Street clothing must be supplied either by the inmate, attorney, or family. The jail will not provide clothing for such court appearances.

7. If during your court appearance your release has been ordered or after conditions for your release has been met and you are wanted by another agency or jurisdiction the agency will be notified that you are available. You will be detained until the agency arrives for transport or until your release conditions have been satisfied, (i.e. bail, sentence, etc.).

8. Inmates will be required to abide by court imposed bail conditions, (i.e. no contact with certain individuals, which includes phone calls, mail, etc.). Violations of this type will be considered bail jumping and will be reported to the District Attorney.

9. Inmates may consult with their attorney in the visiting booth or conference room of the jail. Communications between inmate and their attorney will be private and confidential.

10. Attorneys have the right to exchange legal papers with their client, but are prohibited from exchanging any other articles without permission from the jail staff.

Inmate Release Information

1. Pending your release from the Oconto County Jail you will make sure your cell is clean. If your cell does not meet the requirements of the releasing officer, you will not be released until it is clean.

2. Payment will be required on any damaged property or additional charges may be filed for damages.

3. You will also be required to pay any and all medical expenses you have incurred while incarcerated at the Oconto County Jail.

4. If, at the time an inmate is released from the Oconto County Jail, and the inmate still owes the jail money for medical care, dental care, prescription, or non-prescription medication costs, the inmate will be given an opportunity to set up a monthly payment plan by request to the Inmate Accounts Officer.

Inmate Personal Property Information

1. If you fail to take all of your personal property at the time of your release from custody, you will have 30 days after your release to recover your property before it will be disposed of or donated to a local charity.

2. If you are going to prison you must make arrangements for someone to pick up your property within 30 days of your leaving or it will be disposed of or donated to a local charity.

3. There will be no exceptions to this rule.

Inmate Visitation Information & Rules

1. Inmates will be allowed visits twice a week consisting of 30 minutes each unless otherwise approved.

2. Inmates biological children, adopted or minors under your guardianship (under the age of 18) will be allowed to visit but must be accompanied by a parent or legal guardian. The parent or legal guardian will be required to present a birth certificate or proper ID for each child at the visit. Children shall not be left unattended at any time.

3. Adult visitors who bring minor children that are not allowed to visit must have another adult present to care for the children in the lobby while the visitor is in the visiting room. At no time will such minor children be left unattended or uncontrolled. If a violation of this rule occurs, the inmates visit with the offending person will be terminated.

4. Adult visitors must be 18 years old and submit a photo ID at a visit when asked for verification of age.

5. The jail staff will not accept requests for extended visits. Extended visits must be requested in advance to the Jail Administrator.

6. A maximum of two adult visitors and a minor per inmate or two minors and one adult visitor will be allowed in the visitation booth at a time. It is your responsibility to split the visits to ensure all visitors are seen.

7. A visitor can only see one inmate per visit.

8. There will be no contact visits allowed unless approved by the Jail Administrator.

9. Absolute sobriety will be required of all visitors. Visitors suspected of being under the influence of an intoxicant or drugs will not be allowed to visit and asked to leave.

10. Visitors that become unruly, or demanding with staff, will be denied visitation and asked to leave.

11. Property damage to the visiting booths by inmate or visitor will result in the loss of visitation privileges and possible charges.

12. Money for inmates will only be accepted two ways:

a. Cash for inmates may be deposited in the Stellar Kiosk in the lobby. Cash is not acceptable by mail.
b. Checks and money orders for inmates may be sent to the jail by mail. Personal checks are accepted up to $40.00 dollars. Any required payments to the jail need to be completed by the Inmate Accounts Officer, (i.e. Medical, Huber).

13. Medications must have prior approval by the Jail Administration, OIC or medical staff before being dropped off. Clothing for an inmate’s jury trial may be accepted upon approval by the Jail Administrator or OIC. No other items will be accepted with-out prior approval.

14. Former inmates must have been out of jail for a period of at least 30 days prior to being able to visit current inmates.

15. Property release must be requested prior to the start of visitation.

 Jail Visitation Hours
 Male Inmates
 1st Floor Monday 6:30 pm - 8:30pm
 Saturday 1:00pm - 3:00pm
 2nd Floor Wednesday 6:30pm — 8:30pm
 Sunday 1:00 pm - 3:00 pm
 J Blocks Monday 6:30pm — 8:00pm
 Saturday 12:00pm — 3:00pm
 Female Inmates

 Saturday 12:00 pm - 1:00 pm
 Sunday 12:00 pm - 1:00 pm

Inmate Phone Information & Rules

1. There shall be no incoming phone calls for any inmate, unless such a call is an
emergency, and the emergency can be verified.

2. You will not be allowed to call someone at another phone number if the number you are trying to call has a phone block.

3. If the inmate would like them to remove the phone block, (provided we have the block placed, and not their phone carrier), the inmate will need to write them a letter. In the letter the inmate will need to ask them to write a letter or place a phone call to the Jail Administrator requesting the block be removed. The phone must be listed with the phone company in the person's name making the request.

4. A special phone request must be made in writing, to the Jail Administrator or OIC, to call individuals that do not accept collect calls.
5. Family members may set up a phone account with the phone provider Securus. They may do so by calling 1-800-844-6591.

6. Attempting to make a 3-way call, or completing a 3-way call will result in the phone number being blocked.

7. Calls of a threatening nature will result in the phone number being blocked.

Inmate Mail Information & Rules

Outgoing Mail:

1. You may put in as many pages as allowed by the U.S. Post Office per stamp in your envelope.

2. We will not add any needed postage for you to your letters.

3. The only things on the envelope should be the inmate's full name, and the return address of the jail in the upper left-hand corner of the envelope, and the full name and address of the person the letter is being sent to. Mail that does not adhere to this rule will be returned to the inmate.

4. You must use the following return address:

Inmate Name Here
Oconto County Jail
 301 Washington Street
 Oconto WI, 54153

5. There shall not be any drawings or markings on either side of the envelope.

6. If an inmate does not have any money in their canteen account for a 7 day stretch, they will be considered as indigent. By request from an inmate we will stamp up to two envelopes per week.

7. Indigent inmates are allowed two free letters per week. If the inmate sends more than two letters per week the other letters will be returned to them.

8. Confidential or privileged communications shall include letters to or from a judge, elected official or attorney. Outgoing mail by inmates to confidential or privileged communication sources as described here shall be inspected and inmate will seal letter.

9. All outgoing non-privileged mail shall be given to jail staff unsealed so it can be monitored before mailing to see if the communication would be in violation of the law or disrupt jail security.

10. You are not allowed to write other inmates in the Oconto County Jail, or an inmate that maybe housed in another facility as a safe keeper while you are an inmate in the jail.

11. A safe keeper is defined as an inmate of the Oconto County Jail being housed at another jail due to overcrowding or for other reasons.

12. It is the policy of the jail to process all mail promptly. The mail may be delayed a reasonable time for staff to evaluate it. Staff while not disregard other essential jail duties to evaluate the mail.

13. All outgoing mail will be collected starting at 10:30pm (lock down) through 9am the next day except on Saturday, Sunday and Holidays.

14. Inmate will receive a Mail Notification
Acknowledgement Form if any or all
mail is requesting to be copied.

15. Delay of mail:

a. Concern over content of the mail.
b. Inmate's failure to follow outgoing
 mail rules.
c. Unforeseen circumstances beyond
 jail staff control.

Incoming Mail:
1. Mail is picked up at the Post Office by a department supervisor Monday through Friday. There may be exceptions to this rule on occasion for holidays etc.

2. Letters may be opened and inspected in the jail office and handed out to inmates when time allows.

3. All incoming mail must contain the full name and address of both the sender and the inmate on the envelope.

4. Envelopes not containing this specific information will be placed in the inmate's property and handed over to the inmate at the time of release, or be returned to sender.

5. All incoming mail must be postmarked. Postage stamps will be removed prior to delivering mail to inmates.

6. Mail will not be accepted at visitation for inmates. Mail cannot be dropped off for inmates. This includes greeting cards for inmates. All cards and letters must be sent to the inmate through the mail.

7. Money received in any form in the incoming mail will be removed from the envelope.

8. If the mail contains cash, check or money order it will be posted to the inmate's canteen account.

9. Any foreign monies will not be deposited in the inmate’s canteen account. It will be placed in the inmate’s property.

10. Personal checks that an inmate receives in the mail must be under $40.00, or it will be returned to sender or placed in the inmate’s property.

11. Any contraband found in incoming mail shall be confiscated and preserved as evidence.

12. The envelope or package containing the contraband will also be confiscated by staff and placed into evidence. Stamps and embossed envelopes are not allowed to be sent in through the mail. They must be purchased off of canteen.

13. Senders of contraband may be referred to the district attorney for prosecution.

14. No publication that is obscene or depicts methods of weapons manufacture, means of escape, or material, which may compromise jail security, will be allowed in the jail.

15. All non-privileged mail shall be promptly returned to that sender if it is determined that delivery of such mail would likely disrupt jail discipline or security. Both the inmate and the sender will be notified in writing of such mail refusal.

16. Jail staff will strictly follow court-ordered contact restrictions.

17. The jail staff shall document all refusals of incoming mail on a Mail Refusal Form.

18. Violation of these rules may result in:

a. Prosecution, where a violation of the law is suspected, or known to have occurred.
b. Limitations on both incoming and outgoing non-privileged mail for a period of time corresponding to the nature, and degree of the violation.
c. Any limitation of the inmate's mail may be appealed to the jail administrator. The administrator will respond in writing. The administrator will state whether the facts support the mail limitation, or the mail limitation will be removed.

19. Inmates will no longer be allowed to have magazines, books or newspapers sent in from the general public. They must come directly from a publisher, bookstore, etc.

20. Senders must use the above jail mailing address including the Inmate's name or you may not receive it.
21. It will be the inmate's responsibility to stop delivery of the magazines, books, or newspapers once you are released from jail.

22. We will not forward or retain any magazines, books or newspapers mailed in after your release.

TV & Radio Information

1.	Televisions and radios will be provided by the jail. No televisions or radios will be allowed to be brought into the jail.

Inmate Book Cart Information & Rules

1. Inmates will have access to the book cart as necessary, when time and space permits.

Procedure on book cart days:

a. Tuesday’s - 2nd floor Officer will come around with the return book cart. Set all books to be returned in the pie hole for the officer to retrieve all books. Officer will then bring in the book cart for you to pick new books.
b. Thursday’s - 1st floor Officer will come around with the return book cart. Set all books to be returned in the pie hole for the officer to retrieve the books. Officers will then bring in the book cart for you to pick new books.

3. This is a privilege and will be denied to inmates who fail to follow the jail rules.

4. The cart is to be kept in a neat and orderly fashion. Limit 3 books in your possession. The Bible and other religious materials and books, Alcohol and Drug Abuse Recovery books and materials will not count toward the three.

5. All other books must be sent in by a publisher, bookstore, etc. and will become the property of the Oconto County Jail.

6. Law books will be requested by an Inmate Request Form. A limit of one book per request; each law book will be returned daily or before another law book is requested.

7. Inmates may be provided a laptop computer for law research (LexisNexis) upon request, if not in use and a room is available.

Game & Subscription Information

1. If you receive the newspaper on a daily basis, you must pass out the complete paper from the previous day before you receive the next edition.

2. Any type of reading material that can be purchased over the local newsstand is allowed.

3. Adult material that contains sexually explicit photos and or text will not be allowed.

4. Articles that may compromise the security of the jail will also be denied.

5. Any questionable publications will need to be approved by the administration.

6. The removal of any pictures from a magazine will result in the loss of the magazine and you may lose all future mailings of the magazine during your incarceration.

7. Colored pencils can be purchased from canteen.

8. There will be only five games in any block at a time.

9. Only cards purchased off the commissary will be allowed.

10. Game pieces that are consistently found on the floor will be removed and destroyed.

Inmate Meal Information & Rules

1. Meals will be served at approximately 7:15am, 11:15am and 4:15pm daily.

2. Inmates are expected to arrive at the food pass to collect their meal tray and utensil.

3. At no time will an inmate pick up a food tray for another inmate, unless directed to do so by jail staff.

4. Any uneaten food shall be returned on the food tray.

5. No food is to be saved and eaten at a later time.

6. All trays shall be returned to the food pass in a neat and orderly fashion.

7. Utensils shall be placed on top of tray when finished.

8. Any damage to these items can result in charges.

Commissary Information

1. All Stellar Commissary orders must be submitted by inmates using the phone system. You may make changes to your order until 8:00am on Wednesday. There are no exceptions. The deadline may be changed due to holidays, or other unexpected reasons. Inmates will be notified about these changes.

2. Stellar commissary orders are delivered on Thursday evenings. Exceptions are holidays or some unexpected reason.

3. There will be no exchanges on your order unless you received the wrong product or the product is damaged.

4. To Order: Pick up phone and select language, select collect call, enter 222 and wait for music. The site code is 195#.

5. Staff will deliver canteen and go through each item to ensure the order is correct.

6. Clearly mark on canteen slip if you did not receive an item or if there is damage. The slip will be forwarded to the Inmate Accounts Officer for review.

7. If all items are accounted for sign canteen slip and return the white copy to staff.

8. If you are released prior canteen delivery you have 72hrs to make arrangements to pick up items or it will be disposed of. You will have 30 days thereafter to pick up.

9. You may also purchase phone minutes using the canteen list.

10. Inmates will not pound, yell or demand their canteen. Correctional staff shall deliver canteen at their earliest convenience.

11. Any of the above actions may result in the loss of your canteen for the week. Continued actions may result in loss of all canteen privileges.

12. Canteen items shall be stored in an orderly fashion in your storage bin.

13. Medical Staff has the right to limit canteen.

14. Canteen items shall remain in the cellblock.

15. No canteen items can be taken to the conference room, visiting booths, etc.

16. The Oconto County Sheriff’s Office is not responsible for replacement of lost or stolen inmate canteen items. Stolen items shall be reported to jail staff, do not attempt to solve the problem or confront another inmate.

17. Inmates placed in Administrative Segregation for disciplinary reasons may have as a result the loss of canteen and/or canteen privileges.

Medical and Dental Care/Prescription and Non-Prescription Medication Information

1. No inmate will be denied emergency medical or dental care because they are indigent.

2. Medical care will never be refused to any inmate. Those inmates who do not have any money to cover the medical expenses will still be seen by the medical staff and given the required medications. A negative balance will be placed on the inmate's canteen account in the amount of the medical expense. The 50% Deposit Rule for an inmate's canteen account will be followed. (See below for explanation).

3. Inmates are responsible for providing proof of medical insurance or medical assistance to the jail. The inmate remains responsible for all costs not covered by insurance.

4. All inmates shall be held financially responsible for all medical care, dental care, prescription, and non-prescription medication costs during their incarceration. The individual inmate shall pay for all medical care, dental care, and prescription, and nonprescription medication costs including those performed inside or outside the jail while an inmate of this facility. These payments shall be deducted from the inmate's canteen account maintained by the Oconto County Jail.

5. It is the policy of the Oconto County Jail to require inmates to make a co-payment for medical services. These services will be deducted from the inmate's canteen account when applicable.

6. The 50% Deposit Rule:

 a. From the start of an inmate's incarceration and up to five days prior to his or her release from the jail the Oconto County Jail staff shall be limited to deducting up to 50% of each deposit made by an inmate, or another person on behalf of an inmate to the canteen account for reimbursement of monies owed by the inmate to the jail for medical care, dental care, prescription, and non-prescription medication charges.
b. Oconto County Jail will also deduct 50% of your current balance when entering a new medical expense bill to your canteen account.
c. This 50% limitation shall end on the fifth day prior to an inmate's release from the Oconto County Jail. The jail can then apply the remaining balance in an inmate's canteen account for medical care, dental care, prescription, and nonprescription medication charges owed by the inmate to the jail.
d. If at the time an inmate is released from the Oconto County Jail and the inmate still owes the jail money for medical care, dental care, prescription and/or nonprescription medication costs, the inmate will be given an opportunity to set up a monthly payment plan by request to the Inmate Accounts Officer.

7. Medical/Dental Request Form:

a. All inmates requesting medical or dental services must complete this form. Inmates must sign and date this form before any action will be taken.
b. Please be specific with the information you wish to convey to the medical staff.
c. All Medical/Dental Request Forms are treated with confidentially by the jail and medical staff.
d. Inmates requesting to see a doctor or a specific doctor shall do so with this form. The medical staff shall determine whom you are treated by.
e. If at any time during your incarceration at this facility you feel you need medical or dental attention, you may request to see the nurse. The nurse will examine you and either suggest treatment or will seek treatment information from the jail physician.
f. If you have a medical emergency, or feel your medical condition cannot wait to see the nurse on the nurse's next visit, you should notify the jail staff immediately.
g. These request forms can be obtained within the cellblock dayroom or by request to jail staff.

8. Nurse Visit Fees:

a. Request to see the nurse - $10.00
b. Visits initiated by the jail nurse (follow-up visits, TB testing, etc.) will not be charged.

9. Doctor/Dentist Visit Fees and Expenses:

a. The jail physician will see inmates.
b. Inmates must have the jail nurse authorize a doctor or dentist visit.
c. The charges will be based on what medical or dental services are provided.
d. The charges are set by the doctor or dentist’s office.
e. Doctor fees will start at $10.00 and are subject to change without notice.
f. All lab work, x-ray, medication, etc. is in addition to the doctor's fee.
g. You will be charged for any expenses in the event you are required, or you have requested to see a medical doctor, dentist, or any other medical professional.
h. It is the inmate's responsibility to pay for any hospital visits, emergency or non-emergency, and ambulance fees.

10. Prescription and Non- Prescription Medications:

a. No prescription drugs will be administered to an inmate unless prescribed by a doctor.
b. The cost of all prescription and non-prescription medications that are given out, or prescribed by the nurse, doctor, dentist or any other physician or medical provider will be assessed to the inmate.
c. Inmates shall have prescriptions approved whenever possible by the medical staff, Jail Administrator or OIC, before being dropped off at the jail.
d. All medications must be in their pharmacy issued container, the writing on the label must be legible, and the prescription must be current.
e. Any prescriptions that are dropped off at the jail for an inmate or that inmate brings to the jail must be approved by medical staff before the medication can be administered to the inmate.
f. There may be some exceptions to this rule as the medical department of the jail deems necessary.
g. Inmate procedure for taking medications will be as followed:

· Come to the door or meal pass when your name is called with a cup of water.
· Your medication will be placed in your hand.
· Verify your medication(s), ask if you are unsure.
· Place the medication(s) on your tongue; in your mouth so the officer can see the medication(s).
· All medication(s) will be taken with water only and swallowed.
· Open your mouth; stick out your tongue and pull your lips away from your gums to observe all medication(s) were taken.

h. An attempt to palm, cheek or any other way to hide/keep medications is a major violation and cause for discipline.
i. You may request PRN (as needed) medication. Included are aspirin and tums. Each may only be taken three times in a week, for more a request to see medical staff will need to be completed.

Inmate Jail Facility Fees

1. The Sheriff is authorized to charge the following fees to pay for the cost of inmate care, processing, and release.

a. Booking Fee $30.00
b. Drug Testing(Huber)$25.00
(First test free, Fees start at 2nd and after)
c. Transportation Fee $50.00
(Charged to pick up in another county on a warrant)
d. Pay to stay $16.00 Daily
e. Municipal $16.00 Daily
f. Huber Board Fee $20.00 Daily
g. Huber Transfer Fee $25.00 Daily
h. G.P.S. Fee	$30.00 Daily
i. G.P.S. Transfer Fee	$30.00 Daily
j. G.P.S. Set Up Fee 	$25.00
Inmate Financial Responsibilities

1. During your confinement you will be issued items that must be returned upon the completion of your incarceration period. These items will be returned in the same condition in which they were given to you outside of normal wear and tear.

2. All inmates will be held financially responsible for any damage or loss of property owned by the Oconto County Sheriff’s Office due to any inappropriate and deliberate inmate misbehavior.

3. Inmates who damage or destroy property of the Oconto County Sheriff’s Office may have further discipline and/or criminal actions taken against them.

Inmate Hygiene Information

Rules regarding facility issued items and hygiene are:
1. Upon your admission to this facility, you will be issued the following: (1) jail uniform, (2) sheets, (1) pillow case, (2) blankets, (1) washcloth and (1) towel.

2. These items will be returned in the same condition in which they were given to you outside of normal wear and tear.

3. Inmates will be held financially responsible for any damage or loss of these items.

4. Each inmate will also be issued (1) plastic container. You are to keep all of your personal property in this container. Do not sit or write on these containers. The container (bin) is not to be used to build a tent area to cover your head area to sleep in.

5. You will be given Hygiene products when you are booked into the Oconto County Jail. It will contain personal hygiene items which include, soap, comb, (2) Q-tips, toothbrush, toothpaste, shampoo, pen, (2) pencils, pad of paper, white plastic spoon and a drinking cup.

6. Each inmate is responsible for the items he/she is issued and will be held financially responsible for any misuse, damage or loss.

7. Inmates are required to shower daily. Unless you are in self-isolation, Medical Segregation or Administrative Segregation. The jail nurse, other medical personnel, or jail staff may direct an inmate to shower for medical or hygiene reasons.

8. All newly admitted inmates must shower before being placed in their cellblock to maintain cleanliness and sanitation in the jail.

9.	Used toothbrushes, combs, empty toothpaste packet, empty toilet paper roll, and pen must be returned prior to getting new ones issued.

10. Razors are provided on Saturdays prior to breakfast. You must fill out a Razor Request Form and return the form at lock down Friday night to receive one. No exceptions. You must be present at the door or bars to receive the razor. If you received a razor, you must return the razor to the jail staff by 9:00am.

11. Inmates may request the use of a razor before a jury trial or sentencing. This request will be in writing to an OIC or Jail Administrator three days before your court appearance to allow for approval/disapproval of the request.

12.	Feminine hygiene products will be dispensed upon request.

13.	No inmate will be allowed to accumulate excessive amounts of jail issued hygiene products.

14.	No inmate may bring from home, or have anyone mail in personal items unless approved by the jail nurse or the Jail Administrator.

15.	Hair clippers will be provided once a week after recreation. You may request a haircut from the jail barber. You must have sufficient funds available in your canteen account to place a request.

16. Nail Clippers (toe & Finger) are available for use upon request. The clippers are to be used at the time of issue and returned immediately after use. Do not allow another person to use. The clippers must be disinfected after each use.

Inmate Clothing Information

1. You will be furnished (4) brown boxers and (4pr) orange socks. Females will be furnished (2) brown briefs (2) brown boxers (4pr) orange socks and (4) gray sports bras. Each inmate (1pr) Sandals.

2. You will be allowed (4) T-Shirts, (4) thermal tops, only purchased from canteen.

3. You may not have any clothing dropped off for you unless it is for work or jury trial.

4. You may not have any clothing mailed in to you.

5. Only your name will be allowed on purchased clothing. Any other writing on clothing will be considered contraband. Please ask staff to use laundry marker to add name.
6. Medical staff/Jail Administrator must approve any other clothing items needed

7. You may also purchase crocs from the canteen list.

Inmate Laundry Information

1. All laundry will be done by the jail staff or the inmate trustee. See laundry schedule.

2. All jail uniforms, bedding, towels and wash cloths will be turned in for exchange to the jail staff upon request.

3. You are to turn in a complete exchange of jail uniform, bedding and towels for a clean supply.

4. All personal belongings and undergarments are to be placed in a provided white plastic bin for washing.

5. Personals will be returned by the next day.

6. You are to remove any knots in the sheets.

7. Make sure there is nothing in the pockets of the jail uniform.
8. The jail is not responsible for any lost items left in the laundry.

Inmate Cell, Day Room, and Dorm Housekeeping Responsibilities

1. You will be responsible for the cleanliness of your cell, bunk, bathroom and day room area.

2. Beds will be made after 6:00am headcount and remain made until lockup at 10:30pm if you are not in them.

3. Nothing may be attached to or placed over any light fixture, window, viewing port, wall or bars. Blankets or sheets are not to be hung from the top bunk to form a tent, nor used as a hammock. Sheets and blankets may not be tied to cell bars to prevent staff from observing inmates in the cell area.

4. There shall be no writing or pasting items on walls, tables, shelves or fixtures within the cell or day room area.

5. The toilet is not to be used as a wastepaper basket no item that is not intended for the toilet will be placed in the toilet. If items are found in your toilet that does not belong (i.e. canteen wrappings, plastic items etc.). You may lose canteen privileges for your entire period of incarceration.

6. No bedding, clothing, towels, hygiene items, contraband, etc. will be flushed down the toilet in the attempt to plug or hide contraband.

7. The City of Oconto frequently checks the sewer lines coming from the jail and reports to Jail Administration all items found. This has caused problems with the sewer system in the past.

8. If it comes to the point that the City levies a fee against the jail for increased maintenance costs then all or some canteen items may be discontinued. Inmates should report this kind of behavior to jail staff as soon as possible. Don’t let others make your incarceration in the Oconto County Jail any more challenging than it needs to be.

9. Do not jump, sit or stand on any table or fixture.

10. Cleaning supplies will be furnished by the staff to each cell, dorm, and block daily starting after 6am headcount.

11. Inmates are to clean their cell, block, or dorm to the satisfaction of the jail staff. Cleaning by inmates will include mopping the day room and cell floors, cleaning the shower, washing view port windows, cleaning and sanitizing the sinks and toilets, and cleaning the day room table.

12. If the cell block is not cleaned when the cleaning supplies are made available the jail staff may remove the cleaning supplies and any television, and/or radio in the cell block be turned off until the next time the cleaning supplies are available, and the cell block is cleaned.

13. Inmates are expected to make use of the cleaning supplies when they are given to them.

Inmate Religious Services Information

1. Only ordained ministers are allowed to visit with inmates.

2. The jail allows inmates to participate in customs and practices of religious faith which allows access to religious materials, symbols and/or dietary restrictions or requirements. Limits may be placed due to the safety and security of the facility, inmates, staff and visitors.

3. Inmates may use a request slip to set up a clergy visitation appointment. The inmate must provide the name of the clergy, name of the church, address or city and phone number so that the information can be verified.

4. The Sergeant or Corporal may call to make the appointment or have the inmate write their clergy to have them call the jail at 920- 834-6918 select Master Control from the phone menu and the information will be verified and an appointment made. The inmate will then be notified of the appointment. Visits will only be done in the visitation booth.

5. A non-denominational religious service is offered on Sunday mornings at 9:00am till 10:30am. The service is bi-weekly for males and females; you may sign up on Sunday morning of your scheduled day when asked.

Recreation and Programming Activities

1. All inmates’ placement in programming will be based on the inmate’s classification, behavior and/or program availability. Group or individual programs will be offered on a case by case basis to inmates classified as maximum or can’t be moved because of medical, security or some other un-foreseen circumstance.

2. While out for an exercise period in the recreation room you may ask for the handballs or basketballs if you like. Inmates are to follow all jail rules while in programming.

3. No horse play, yelling, trying to communicate with other housing units, slamming basketballs, interrupting or showing disrespect to an instructor, etc.

4. If you are removed from any programming activity, other than an exercise period, for discipline it will be up to the instructor and Jail Administrator when or if you may return, while also being placed in administrative segregation.

5. The jail offers an AA (Alcoholics Anonymous) Program and an Out Reach Program (a Non-Denominational Religious Program) for individual rehabilitation on a bi-weekly schedule, switching between males and females. Inmates only need to sign up when asked on the programs scheduled day.

6. If an inmate is not accepted into a program he or she shall be informed in writing as to the reason for the denial.

7. Other than for school if you need to leave any programming activity for any reason you will not be returned, but will be eligible to sign up at the next opportunity.

8. Inmates age 17-21 years old who are currently enrolled in a GED or High School classes are eligible to attend daily school classes in the jail.

9. Inmates in administrative segregation and under the age of 18 and are eligible for school will receive the opportunity to receive educational instruction in person or materials will be given until returning to general population.

Prison Rape Elimination Act (PREA)
Oconto County P. P. - 100.08

1. PREA was enacted by Congress to address the problem of sexual abuse of persons in the custody of correctional agencies.

2. The Oconto County Sheriff’s Office Jail Division has a zero – tolerance policy for incidence of inmate sexual assault and rape. This applies to both inmate-on-inmate sexual abuse and staff sexual misconduct.

3. Alert a Correctional Officer immediately if you feel you have been sexually assaulted/abused or threatened during incarceration.

4. The jail staff will contact the appropriate person(s) to conduct an investigation. You may fill out an Inmate Request, Oconto County Sheriff Statement Form or a Grievance (Complaint) Form regarding any situation or incident. Your privacy will be protected to the fullest extent during any investigation.
5. A PREA or Crisis Counseling Hotline number is available for you to call free of charge, 920-846-2111.

6. Any false reporting will result in disciplinary action and charges by the Oconto County Sheriff’s Office.

Inmate Classification Information

1. The Oconto County Jail will implement and maintain an objective classification plan to ensure that inmates are classified in a fair and consistent manner according to their custodial management and program needs.

2. Classification- Is the process of assigning an individual to a level of security and identifying his/her program and treatment needs according to a specific plan.

3. Custodial Management- Is the way you will be housed, according to a specific plan based on the level of security assigned.

4. Inmates will be assigned a security designation of Maximum (most restrictive), Medium (less restrictive), Minimum (least restrictive).
5. The Oconto County Jail will attempt to assign housing to inmates based on their level of classification. The objective is to place inmates in the lowest security level necessary ensuring safety; while providing a mutual benefit for community, staff, inmates and the facility.

6. The inmate’s initial housing assignment, consideration shall be given to any and all needs of the inmate in an effort to avoid any undue hardships or allow for anyone to be placed in danger or harm.

7. No inmate will be placed into general population without a classification interview. The classification interview will consist of a series of questions. Your medical/mental health history, family, employment, living situation, disciplinary write ups, past arrest and jail history are a few of the areas you may be questioned and evaluated on.

8. You shall answer all questions honestly and to the best of your knowledge. Any refusals or false information provided will extend your stay in segregation.

9. An inmate may appeal their classification designation within 10 days of their primary classification by Inmate Request Form or Inmate Grievance (Complaint) Form. The appeal process will follow the same guidelines as a disciplinary appeal. The Classification Supervisor and/or the Jail Administrator will review the classification process and inform the inmate in writing of the decision.

10. Note: The Oconto County Jail at this time does not limit programming, visitation, canteen, etc. based on their classification designation.

11. Management would like to inform all inmates that in the near future classification will change with the opening of the new facility.

12. The jail staff would like your cooperation in a smooth transition as we move closer to our opening day of the new facility.

13. We hope to provide more programming opportunities and include the use of more inmate workers who will have the opportunity to work time off their sentence and receive an extra area in there housing unit.

14. The Oconto County Jail will provide a clean, organized and safe facility that will create an environment to promote change and deter disciplinary actions and future arrests.

Inmate Recreation Schedule

 First Floor Times:

A-Block Saturday 6:30pm – 7:30pm
 Wednesday 6:30pm – 7:30pm

B-Block Saturday 7:30pm – 8:30pm
 Wednesday 7:30pm – 8:30pm

 Receiving	Saturday	 8:00am – 9:00am Sunday 8:00am – 9:00am

D-Block Saturday 8:30pm – 9:30pm
 Wednesday 8:30pm – 9:30pm

Second Floor Times:

C-Dorm Monday 6:00pm – 7:00pm
 	 Friday	 6:00pm – 7:00pm

 H-Dorm Monday 7:00pm – 8:00pm
 Friday 7:00pm – 8:00pm	

 F-Dorm Monday 8:00pm – 9:00pm
 Friday 8:00pm – 9:00pm

J-5 Block	 Saturday	 9:00am – 10:00am
 Thursday	 6:00pm – 7:00pm

J-6 Block Saturday 10:00am – 1:00am
 Thursday 7:00pm – 8:00am

Inmate Laundry Schedule

First Floor Exchange: After Recreation

A-Block Saturday Uniform/Towel/
 Wash Cloth & Personals
 Wednesday Full Exchange
 & Personals
(Full Exchange – Uniform, Towel, Wash Cloth, Sheets, Pillow Case)

B-Block Saturday Uniform/Towel/
 Wash Cloth & Personals
 Wednesday Full Exchange
 & Personals

Receiving Saturday Uniform/Towel/
 Wash Cloth & Personals
 Wednesday Full Exchange
 & Personals

D-Block Saturday Uniform/Towel/
 Wash Cloth & Personals
 Wednesday Full Exchange
 & Personals

[bookmark: _GoBack]Second Floor Exchange: After Recreation

C-Dorm Monday Uniform/Towel/
 Wash Cloth & Personals
 Friday Full Exchange
 & Personals

H-Dorm Monday Uniform/Towel/
 Wash Cloth & Personals
 Friday Full Exchange
 & Personals

F-Dorm Monday Uniform/Towel/
 Wash Cloth & Personals
 Friday Full Exchange
 & Personals

J-5 Block Saturday Uniform/Towel/
 Wash Cloth & Personals
 Thursday Full Exchange
 & Personals

 J-6 Block Saturday Uniform/Towel/
 Wash Cloth & Personals
 Thursday Full exchange
 & Personals

	 [image: C:\Users\lawtomw\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JNQ9I5EP\utilitarian-justice[1].jpg]

The Oconto County Jail Inmate Informational Handbook is in accordance to the Oconto County Sheriff’s Office Jail Division Policy and Procedure Manuel. Effective 01-13-2016
Oconto County Jail
301 Washington St.
[image:]Oconto, WI 54153
1 | Page

image1.jpg

image2.jpeg

