

Escape Procedures

Nevada Department
of Corrections

First and Foremost

- **Treat each escape and threat to escape SERIOUSLY!!!**
- **Escapees SHALL be considered dangerous...**
- **Officer Safety always comes first.**

Recall

- In any emergency the institution will recall staff.
- You will wear your uniform.
- If you're assigned a weapon, bring it.
- If you cannot return to work, for whatever reason, notify the institution!

Yellow Alert

- **This is initiated when an employee witnesses the following:**
 - **Cut bars;**
 - **Missing workers;**
 - **A missing vehicle;**
 - **Count does not clear within 30 minutes;**
 - **There are other indications that there may be an attempted escape.**

[Yellow Alert Assignments:]

- **Add an extra Central Control Officer**
- **Foot Patrols**
- **Mobile Units**
- **Incident Commander**

[Yellow Alert Assignments:]

- **Speed, without sacrificing accuracy or safety, is essential...**
- **Most escape attempts that last longer than 60 minutes are generally successful!**
- **Other assignments identified in your institution's "Emergency Response Manual."**

Red Alert

- **This is initiated when an escape has been confirmed!!!**
- **Staff members shall follow their assigned Commanders' orders.**
- **Immediately secure the inmate's property.**

Red Alert

- Pull the I-file, visiting file, and check phone records. Try to determine the identities, locations, recent visits, and mail received from friends, relatives, romantic interests, or other possible accomplices.
- Duties are specifically spelled out in the institution's "Emergency Response Manual."

[Dual Command Phase:]

- **Shift Commander**
 - **Maintains responsibility of the shift and institution.**

Dual Command Phase:

■ Incident Commander

- Assumes overall responsibility for escape and incident-related operations. He shall assign staff as necessary and assume ultimate responsibility for command of the incident.**
- ❖ Note: Staff members work for the assigned commander, regardless of their normal supervisor and position!!!**

Incident Commander Responsibilities:

- **Ensure that all necessary information to file a criminal complaint is forwarded to the appropriate agencies.**
- **Maintain chronological documentation of the incident.**
- **Direct escape equipment to be issued to appropriate personnel.**

Incident Commander Responsibilities:

- **Distribute photographs to all concerned personnel.**
- **Coordinate a search of the facility and adjacent grounds for potential hiding places.**
- **Deploy personnel to check local bars, brothels, business establishments, casinos, stores, etc.**

[Apprehension:]

- Use back-up whenever possible.
- Use proper arrest and control techniques.
- Use proper vehicles and restraints.
- Conduct yourself professionally and ethically at all times.

[**Apprehension:**]

- **Prevent injuries to the inmate to the degree possible.**
- **Do not violate any constitutional guarantees.**
- **DO NOT question the inmate...
Leave that to the IG.**

All Clear

- Only the Director, Deputy Director of Operations, or the Warden, can make this decision.
- Can be done if the inmate is:
 - Apprehended; or
 - Nothing further can be done.

[Resuming Normal Operations]

- **The Incident Commander shall obtain a detailed, written report from each staff member involved prior to them being relieved of duty.**
- **Relieve incident staff.**