


Family Guidebook

Larimer County Community Corrections
larimer.org/comcor
2255 Midpoint Drive
Fort Collins, CO 80525
970-498-7527 (men's) 970-498-7570 (women's)
Revised October 2016


Mission Statement

Larimer County Community Corrections is committed to community safety and client accountability. We provide a continuum of innovative services and treatment that is responsive to individual client risk, needs, and differences. We empower clients to take responsibility for their actions, and promote positive choices and internal change, resulting in reduced recidivism in our community.

Introduction

Larimer County Community Corrections' program is designed to enhance community safety while helping residents become successful in their communities. The programming originates from evidence-based practices proven to help residents become more productive, independent, and successful members of our community.

At Community Corrections, we know that friends, family, and community support play a vital role in our residents' stability and success. We have designed this guidebook with friends and family in mind so that you will know what is expected of your resident while they are in our facility. Knowledge of our rules will enable you to help them be accountable and succeed in the program. If you have a question that isn't answered in this guide, please give us a call and we would be happy to assist you. For men's programs, please call 970-498-7527. For women's programs, please call 970-498-7570.

DROPPING OFF ITEMS

- Except for money, you may drop off food or property between 7:00AM and 9:00PM at the front desk. All items must be inspected by staff before your resident will receive them. You may not drop off items to your resident anywhere except at the front desk.
- Staff CANNOT take money for residents for liability reasons. You may hand money directly to your resident in front of staff during scheduled visits.
- Residents may not come down and visit with anyone dropping off items.

PERMITTED ITEMS

Each resident is assigned a personal locker that will hold approximately two weeks' worth of clothing. A plastic tub is also provided to store shoes, outerwear, and other belongings. Residents are also issued a small mailbox to hold mail, tobacco, cell phones, extra food, and over-the-counter medications. Permitted items include:

- Non-aerosol hygiene items (shampoo, soap, toothbrush, toothpaste, razors). Oral care products cannot contain alcohol.
- Clip-on reading lamp
- Surge protector (power strip)
- Alarm clock
- Shoes/shower shoes
- Family-friendly books or magazines
- Music player and headphones (Cannot have camera, photo/video storage or internet access)
- Iron
- Solid color towels (optional)
- Solid color blanket (100% cotton or wool only). LCCC also provides residents with a blanket for their stay.
- Hat/pair of sunglasses
- Bike/bike lock (not needed for treatment)
- Clothing and hangers (shirts, pants, shorts, sweats, jacket, socks, undergarments)
- Limited amount of food – please see Food section of this guide
- High-efficiency liquid laundry detergent

ITEMS NOT PERMITTED

- Any electronic device with the ability to capture, record, or display photos or videos, TV, or internet
- Portable video games or gaming devices
- Any video/DVD rated R or greater, including: homemade movies, burned DVDs
- Cards of any type, dice, dominoes, lottery tickets or any item that could be used for gambling
- Unapproved cell phones
- Unapproved credit cards, debit cards, financial transaction cards, personal checks
- Unapproved driver's license
- Electronic or vapor cigarettes and accessories, oils, loose tobacco, or rolling papers
- Adult-oriented materials
- Non-prescription eye drops
- Coffee pots, extension cords, or heating devices
- Laundry detergent, softener, or bleach – LCCC provides all laundry detergent
- Laser pointers, noise-making devices/whistles
- Flowers, plants, stuffed animals, glass or ceramic
- Pets
- Household items such as luggage, boxes, laundry baskets, extra furniture, rugs, lamps and fans (larger than individual size)
- Pictures or clothing depicting drug or alcohol paraphernalia
- Non-prescription powders, including but not limited to food or medication
- Any supplement other than a daily multivitamin

FOOD/MEALS

- Residents will be offered three meals per day, and vending machines are available if residents wish to purchase additional food.
- Residents are permitted to have the following food/beverages in their rooms: up to 18 single-serving cans or aluminum pouches, individually wrapped coffee, tea, or microwave popcorn.
- Homemade food is not permitted at any time. All food must be purchased from a store or restaurant and be in the original packaging or container. Any food that cannot be stored in rooms must be immediately consumed or must fit inside the resident's mailbox.
- Due to health code and storage restrictions, residents are unable to bring in and store perishable items like milk or cheese.
- Only canned drinks are permitted in the facility, unless purchased from the vending machines inside the facility. No open beverages may be brought into the facility at any time including food delivery, fountain drinks, and screw top lids. Reusable beverage containers must be emptied before entering the facility.
- Residents are permitted to order restaurant delivery, but they may not sign a credit or debit card receipt.

MAIL

You can send mail or packages to your resident at LCCC. Please send all mail to:

(Resident first and last name)

2255 Midpoint Drive

Fort Collins, CO 80525

Any mail not clearly labeled with the resident's first and last name will be returned to sender. All mail may be searched and packages must be opened in front of staff. Mail is picked up from and delivered to the facility Monday through Friday, except on holidays. All mail will be distributed to resident mailboxes each night.

MEDICATION

Prescription Medications:

- All prescription medications must be turned into staff immediately upon arriving to the facility.
- The prescription must be in the original packaging and sealed from the pharmacy with the receipt and instructions.
- Residents may NOT take a dose until the prescription has been counted by staff.
- Prescriptions must be taken exactly as written on the bottle. Changes to medication instructions must be provided by a doctor.
- All schedule II, III, and IV controlled medications (including narcotics) must be taken in the facility. They may not be packed and taken outside of the facility.

Over-the-Counter Medications:

- Residents are permitted to keep over the counter medications in their mailbox.
- Due to drug testing restrictions, residents may not take medications that contain: Ephedrine, Dextromethorphan (DM) (DXM), or alcohol.

- Residents may not use sleep aids (including melatonin, Benadryl (diphenhydramine), PM medications), poppy seeds, diet pills, or protein supplements while in the program.

MOVIES

Residents have the option to bring in DVD movies (rated PG-13 or below) to be played on the weekend, but it will be their responsibility to store the movie in their mailbox and remove it from the facility when not in use. LCCC is not responsible for lost movies, and unclaimed DVDs will be donated to the library.

PHONES

Residents may make work and treatment-related calls on the phones in and around the front office, with staff permission. Personal calls must be conducted on the pay phones. Residents can get their assigned dayroom phone numbers from the front desk. In case of a legitimate emergency, you may call the front desk to have staff page your resident.

Residents are not permitted to have a cell phone on entry to the program. They may request cell phone privileges through their case manager. If approved for a cell phone, your residents must keep it in their mailbox any time they are in the facility. If a resident is caught with an unapproved cell phone or has the phone in an unapproved area, it will be confiscated and locked in contraband storage until the resident exits the program.

EMPLOYMENT/JOB SEARCH

Residents are expected to actively seek and maintain full-time employment while in the program. LCCC has full-time employment specialists to guide and assist residents in finding gainful employment. Residents will learn job searching skills including resume preparation, interview practice, computer and life skills. Residents:

- cannot work for any company that provides service in occupied private residences.
- may not own a business or work for his/herself, family members, or other residents
- must have taxes taken out of paychecks and receive a printed paystub.
- must have approval to work out of county.
- must provide proof of tips if applicable.
- must get approval to work in establishments deemed primarily a bar.
- must get case manager approval to seek a second job.

PERSONAL PASS TIME

As residents progress through the program and complete supervision requirements, they are granted increasing amounts of time outside of the facility. This privilege is intended to help them develop positive, healthy support systems in the community. While residents are under LCCC supervision, they are subject to specific requirements and expectations.

- Facility curfew is 9:00pm every night. Residents must return to the facility no later than 9:00pm unless they are working or attending paid treatment.
- Between Labor Day and Memorial Day, residents must leave parks, Old Town area, and all trails by 6:00PM. These areas may be restricted due to local events.

- Residents are not permitted in the following locations without case manager approval:
 - Schools, including CSU and Front Range campuses
 - Bars, lounges, liquor stores, or restaurants that are primarily a bar
 - Tattoo parlors
 - Pawn shops
 - Adult-oriented stores
 - Any residence not approved as a pass location
 - Out of county or state
- Residents may not loiter at any community locations frequented by known gang members or deemed inappropriate by staff.
- Staff may, at any time, require a resident to return to the facility if they cannot verify their location or activities.

RESIDENCES/PASS LOCATIONS

- Any residence your resident goes to while on pass/furlough must be pre-approved by their case manager. To have your residence approved as a pass location, please complete a Pass Location Agreement Form.
- No alcohol, drugs, or firearms are allowed at any pass/furlough location.
- In order to take a pass longer than 3 hours, approved pass locations must have a landline phone that:
 - is in working order (phone is plugged in, ringer is turned on)
 - is NOT internet based (VOIP, Magic Jack)
 - does not have forwarding or 3-way calling
- Cell phones are not considered a landline. Residents may not make location changes from a cell phone while on pass.
- Residents are allowed to be out in the community for a maximum of 3 hours before checking in to the facility or an approved pass location

FURLOUGHS/OVERNIGHT PASSES

- Furlough passes are a level-based privilege for Diversion and Federal BOP Inmates.
- Furloughs will not exceed 24 hours.
- Residents must be at their furlough location by 9:00PM.
- Residents must get approval to take pass time at a hotel or motel.
- Residents may be required to return to the facility for substance monitoring tests at ANY time during the pass or furlough.

TOBACCO

- Residents are permitted to use tobacco products during specified times on designated smoking patios.
- Residents must store all tobacco products in their mailbox when not in use.
- Electronic vapor cigarettes, accessories, oils, loose tobacco, or rolling papers are prohibited.

VISITATION

Residents are permitted to have visitors during designated visitation hours, provided that the visit does not interfere with the resident's work schedule, program meetings, job searching, or counseling appointments.

Note: Staff reserves the right to refuse, revoke or terminate any visitation or visitor that comes into the facility at any time.

Registering to Visit:

Visits are conducted on a first-come first-served basis. Each visitor age 18 or older must sign up at least 24 hours in advance and may visit twice per week. In order to accommodate visits, residents may have a maximum of 3 visitors during one visit.

Visitors must complete a background check and request visitation by completing the visitor application online at <http://larimer.org/comcor/visitation/> All visitor requests will be processed the next business day (Monday-Friday, holidays excepted).

Denial Reasons:

Staff is unable to release specific information if a visitation request is denied. Requests may be denied to:

- Anyone currently under criminal justice supervision, including pre-trial, probation, or parole.
- Anyone who has completed supervision on a misdemeanor case within the last 6 months.
- Anyone who has completed supervision on a felony case within the last 12 months.
- Anyone who has an active criminal or DUI case.
- Anyone who has an active protection order or no contact order with the resident.
- Anyone required to register as a sex offender.

Visitor Expectations:

- Visitors may visit one resident at a time, unless the visitor is an immediate family member of multiple residents.
- Visitors must be 18 years of age. A parent or legal guardian must accompany visitors under the age of 18 at all times. Parents must supervise and maintain control over their children at all times. Children cannot wander outside of the visit room or restrooms.
- Visitors must not appear to be under the influence of drugs or alcohol.
- Shoes and proper clothing will be required at all times. Clothing must cover cleavage, back, stomach, midriff, and underarms. Bottom garments must cover down to 6 inches above the knee. No controversial/objectionable gang, obscene, drug and alcohol designs, messages or profanity on clothing.

During the Visit:

- Visitors must check in and present proper photo ID at the residential front desk upon arrival. Visitors may be subject to a manual and/or metal detector search. Each visitor will be issued a visitor badge to be worn for the visit.
- Visitation room doors and blinds must remain open for the duration of the visit.
- In the event of a facility emergency, evacuation, or lock-down, visitors must comply with all staff directives. If a visitor becomes injured or severely ill during a visit, notify staff immediately.
- Residents are not permitted to meet or accompany the visitor to their vehicle or parking lot. Visitors may not return to their vehicle until the visit is over and they have checked out at the front desk.

What is Permitted During Visits?

- Diaper Bags or child care items – subject to search prior to visit
- Activities - Playing Cards, Games, Books, Pen and Paper
- Socially appropriate physical contact (brief embraces, holding hands)

What is NOT Permitted During Visits?

- Purses
- Contraband (including but not limited to firearms, drugs, alcohol, or pornography) Persons bringing contraband into the facility may be prosecuted.
- Food or drink
- Cell Phones
- Smoking
- Excessive displays of affection (including but not limited to making out, sitting on laps, sexual contact)
- Loud or disruptive behavior
- Animals

Visitation Schedule

	SUN	MON	TUE	WED	THU	FRI	SAT
9AM-11AM	Adult w/children WINR 2	Adult	NONE	Adult w/children	NONE	Adult	Adult w/children WINR 1
1PM-3PM	STIRRT	NONE	NONE	NONE	NONE	NONE	IRT
3PM-5PM	IRT WINR 1	NONE	NONE	NONE	NONE	NONE	STIRRT WINR 2
7PM-8PM	Adult w/children	Adult	NONE	Adult w/children	NONE	Adult	Adult

FREQUENTLY ASKED QUESTIONS

How will I know when my resident arrives? Can I visit right as soon as they arrive?

We suggest that you apply for visitation a few days before you expect your resident to arrive to allow time for processing, and once approved you can schedule a visit on the day they are to arrive. If you are unable to do so, at the discretion of staff on duty, you may be permitted to have a brief visit with your resident on the day of their arrival.

After orientation, new residents are permitted to make a limited number of phone calls from the office phone to notify friends or family that they have arrived.

How long will my resident be in the program?

There is no set timeline for completion of the program. Each resident will have a structured individual program with different goals and requirements that will affect the length of their stay. Advancement through the program is based on compliance with those requirements.

How much money can I give my resident?

You may bring cash and give it to your resident; however, they will be responsible for keeping their money safe. Have them ask their case manager about a specific individual limit.

How do I find out if my resident doing in well in their program?

Case managers and residential staff can only provide general information about the overall program, but if your resident would like to allow you to get information about their program, they may opt to sign a release of information and

designate what information can be shared. This is entirely up to the resident to choose to do, and without a signed release, most information cannot be shared.

Why do payments to LCCC have to be made with money orders?

A money order is a secure form of payment that is easier to keep track of and pose significantly less risk to the resident and the program. Money orders can be replaced when lost or stolen, and cash cannot.

What is Classifications?

Classifications is a formal review process conducted by a rotating team of staff members from across the agency. These reviews are held for both major violations and accomplishments; the resident is given the opportunity to present their case and information to the Classifications Board before a decision is made. Although Classifications is primarily for diversion residents, it can be conducted for any time of resident in certain situations.

My resident was terminated from the program. How can I pick up their property?

During orientation, residents are asked to designate a contact person to pick up their property in the event that they are terminated from the program and to update the information if it changes during their stay. Each resident is provided with a combination lock for their locker and will be responsible for keeping their own property secured while in the facility. In the event a resident is placed into custody or escapes from the program, staff immediately locks up the resident's property and it is held in locked storage until it is determined that the resident will not be returning to the facility. The case manager will notify the designated pickup person by phone and that person will have 14 days to pick up the items. If you are not listed on the property release form, you will not be able to pick up the resident's property.

If your question isn't answered here, please give us a call and we would be happy to assist.

Men's Programs 970-498-7527

Women's Programs 970-498-7570