Bulloch County Correctional Institution
Prison Rape Elimination Act (PREA)
Annual Report 2015
PREA Background
PREA was established in 2003 to address sexual abuse and sexual harassment of persons in the custody of U.S. correctional agencies. Major provisions of PREA included the development of standards for detections, prevention, reduction and punishment of sexual abuse and sexual harassment in confinement settings. The Act applies to all public and private institutions that house adult or juvenile offenders. On August 20, 2012, the PREA standards final rule became effective.
Bulloch County Correctional Institution has a zero tolerance policy on issues pertaining to sexual abuse and sexual harassment involving inmates and is working continuously to develop and implement policies to prevent, detect, and respond to sexual misconduct allegations.
Whenever an agency employee is alleged to have been in violation of a criminal offense, the matter will be investigated by Bulloch County Sheriff Department (an outside agency) for any felony offense; if matter is a misdemeanor it will be handled by SART (internally).
It is the policy of Bulloch County Correctional Institution to thoroughly investigate all complaints of alleged employee misconduct to properly determine whether or not the allegations are substantiated or unfounded and to take appropriate follow up action.
This report will summarize the effect by Bulloch County Correctional Institution to achieve compliance with the Federal PREA Standards.
Definitions
A. Substantiated allegation means an allegation that was investigated and determined to have occurred.
B. Unfounded allegation means an allegation that was investigated and determined not to have occurred.
C. Unsubstantiated allegation means an allegation that was investigated and the investigation produced insufficient evidence to make a final determination as to whether or not the event occurred.

2015 Analysis/Corrective Action
Analysis: A PREA Coordinator was not initiated in 2012 for PREA Compliance.
Corrective Action: Tina Beckum became Bulloch County PREA Coordinator. Mrs. Beckum has over 15 years’ experience with Georgia Department of Corrections in both security and care and treatment. Mrs. Beckum earned her Bachelors of Science Degree in Justice Studies from Georgia Southern University.
Analysis: A Staffing Plan was not initiated in 2012 for PREA Compliance.
Corrective Action: A Staffing Plan has been established.
Analysis: Criminal Records check on all staff every 5 years had not been implemented in 2012 for PREA Compliance, although all security staff has a Criminal Records Check ran every year for firearm qualification.
Corrective Action: Criminal Records Check log was established to ensure that all staff has a Criminal Record Check completed every 5 years for staff at Bulloch County Correctional Institution.
Analysis: Staff Training was not in compliance

Corrective Action: All staff has completed additional PREA training besides annual in-service training, “PREA: Your Role Responding to Sexual Abuse”
SART and Bulloch County Sheriff Department Investigator has completed additional PREA training, “Conducting Sexual Abuse Investigations in Confinement Setting”
Analysis: Facility had numerous blind spots
Corrective Action:
Monitoring technology improvements have been made in areas of the facility that were determined to need enhancements.
Lighting of the facility was upgraded in dim areas.
Blind spot reduction in the facility has been implemented; such as the addition of mirrors and cameras.
Analysis: No victim advocate services were initiated in 2012 for PREA Compliance.
Analysis: Information for third party reporting was not initiated in 2012 for PREA Compliance.
Corrective Action: Information for third party reporting has been placed in inmate handbook and on Bulloch County Website.
Analysis: Monitor for retaliation was not initiated in 2012 for PREA Compliance.
Corrective Action: PREA Coordinator has been assigned the responsibility to monitor for any and all retaliation.
Analysis: Report disposition of cases back to inmate was not initiated in 2012 for PREA Compliance.
Corrective Action: Deputy Warden has been assigned the responsibility to inform inmates of the disposition of their allegations.
Corrective Action: Contacted SRSAC to enter into Memorandum of Agreement to provide services per PREA standards in 2015.
Analysis: No Sexual Abuse Incident Review Team was initiated in 2012 for PREA Compliance.
Corrective Action: A Sexual Abuse Incident Review Team, consisting of Warden, Deputy Warden, SART, PREA Coordinator, and supervisors was created.
Analysis: No inmate training and notification to inmates about PREA was initiated in 2012.
Corrective Action: Inmates are advised upon intake about PREA and how to protect themselves and report complaints, the counselor and nurse inquires about sexual abuse in interview and completes assessment within 72 hours of arrival. PREA video in watched and inmates are given the opportunity to ask questions upon arrival and annually. PREA information is included in inmate handbook.
Analysis: There were no established PREA policies for this agency was initiated in 2012, Bulloch CI was only relying on policies set by Georgia Department of Corrections.
Corrective Actions: Bulloch County CI developed and put into place a local PREA policy that mirrors Georgia Department of Corrections PREA Policy 208.06
Analysis: No PREA Committee was implemented in 2012 for review of Administrative PREA complaints or issues.
Corrective Action: PREA Committee implemented in 2014 to review cases and address issues that would need corrective action.
Analysis: No training was conducted in 2012 for transgender, intersex, lesbian, gay or bisexual inmates for officers to understand the proper pat search.
Corrective Action: Training is being conducted with officers on pat searches for LGBTI and cross gender inmates.
Analysis: Facility did not have a public website for PREA Publications implemented in 2012.
Corrective Action: Bulloch County Correctional Institution PREA information was added to the Bulloch County Website.
Analysis: No Annual Data Report was initiated in 2012 for PREA Compliance.
Corrective Action: Annual Data Report was completed and published on Bulloch County Website.
Review data collected and aggregated in order to assess and improve the effectiveness of our sexual abuse prevention, detection, and response policies, practices and training, including by:
1. Identifying problem areas
2. Taking corrective action on an ongoing basis
3 Preparing an annual report of findings and corrective actions for the facility.
Reported PREA Incidents:
One reported PREA event occurred in May 2015 at our facility. The report was substantiated, as Staff Misconduct. The staff on inmate substantiated event was found that the staff member had inappropriate comments
Statistics
Inmate on Inmate
	Substantiated
	0

	 Unfounded
	0

	Unsubstantiated
	0

Staff on Inmate
	Substantiated
	1

	 Unfounded
	0

	Unsubstantiated
	0

[bookmark: _GoBack]In assessing and reviewing the substantiated incident we determined that no corrective action was needed. The incident review team felt that our current policy and procedures effectively provided prevention, detection and response to the allegation. The incident review team felt this incident was motivated by temperament. The perpetrator was given disciplinary sanctions as a result of his/her actions and additional PREA training. Criminal prosecution was not requested due to it not being a misdemeanor nor a felony offense. The incident review team determined that there were no physical barriers enabling the abuse. The incident review team determined that staffing was adequate and more staffing would not have prevented the incident. The incident review team determined that video monitoring was not feasible, due to it being an outside detail. There were no recommendations for corrective action.
Bulloch County Correctional Institution will continue to make appropriate changes when necessary to provide a safe and secure environment for inmates, staff, and community.
Bulloch County CI’s report is approved by the agency head prior to being made available to the public through its website.

_______________________ ___________________________________
Warden Hill County Manager

