

The Many Dimensions of Correctional Staff Health

CATERINA SPINARIS, PHD, LPC

ACA's 2017 Corrections Staff Wellness Resolution

- “... correctional employees’ wellness is a **critical issue** and has reached **crisis proportions**; ...”

ACA RESOLUTION SUPPORTING CORRECTIONAL EMPLOYEE WELLNESS 2017-1

What We Know

KEY RESEARCH FINDINGS

ACA's 2017 Corrections Staff Wellness Resolution

- “... the unique inherent risks correctional employees are exposed to have resulted in increased health risks; ...”

ACA RESOLUTION SUPPORTING CORRECTIONAL EMPLOYEE WELLNESS 2017-1

Some Corrections Work Challenges

Built-In Risk Factors

- Violence, injury or death
- Harsh physical conditions
- Work overload
- Overtime
- Organizational structure and climate

ACA's 2017 Corrections Staff Wellness Resolution

- “... very few resources have been used on researching correctional employees’ wellness and very few resources have been used to provide tools to improve correctional employees’ wellness; ...”

ACA RESOLUTION SUPPORTING CORRECTIONAL EMPLOYEE WELLNESS 2017-1

Corrections Work Challenges

- Occupational stressors

Traumatic

Operational

Organizational

- Corrections Fatigue

Context

- Insufficient understanding by:
 - Family and friends
 - Supervisors
 - Employers
 - Even themselves
- Culture of “toughness”
- Negative public image

ACA's 2017 Corrections Staff Wellness Resolution

- “... the nature of the correctional environment can be a causative factor in high-risk behaviors, such as the abuse of alcohol, prescription medications, and illegal substances; ...”

ACA RESOLUTION SUPPORTING CORRECTIONAL EMPLOYEE WELLNESS 2017-1

ACA's 2017 Corrections Staff Wellness Resolution

- “... **traumatic events** in a correctional environment may result in employees experiencing **post-traumatic stress disorder**; ...”

ACA RESOLUTION SUPPORTING CORRECTIONAL EMPLOYEE WELLNESS 2017-1

Signs of Declining Health and Functioning

- Hypertension
- Overweight/obesity
- Anxiety
- Depression
- PTSD
- Substance Use Disorders
- Work-family conflict
- Elevated suicide risk

Solutions Basics

BALANCING ACT

What is Needed?

“Hazmat suit”

Preparation to deal effectively with what is encountered

“Tool box”

Means to process and cope with what is experienced

“Hospital”

Means, conditions and resources for recovery

ACA's 2017 Corrections Staff Wellness Resolution

- “... the American Correctional Association **urges** correctional agencies to **raise awareness** and **educate employees** regarding **employee wellness** in a **corrections environment**, including emphasis on **employment-related stress**; ...”

ACA RESOLUTION SUPPORTING CORRECTIONAL EMPLOYEE WELLNESS 2017-1

Solutions Elements

ACA's 2017 Corrections Staff Wellness Resolution

- “... the American Correctional Association encourages agencies to develop and implement wellness initiatives and convene wellness committees regarding all the dimensions of wellness, including emotional, environmental, financial, intellectual, occupational, physical, social and spiritual; ...”

ACA RESOLUTION SUPPORTING CORRECTIONAL EMPLOYEE WELLNESS 2017-1

Solutions Approaches

Solutions Approaches

Approach 4

Multi-faceted

Approach 5

All-inclusive

Approach 6

Evidence-informed

ACA's 2017 Corrections Staff Wellness Resolution

- “... the American Correctional Association is committed to supporting and improving the overall wellness of correctional employees.”

ACA RESOLUTION SUPPORTING CORRECTIONAL EMPLOYEE WELLNESS 2017-1

Solutions Elements

M.O.

Marathon

In Conclusion

- Effects of occupational stressors on corrections workers' health and functioning can be severe.
- Psychosocial skills that promote wellness/resilience CAN BE TAUGHT.
- Combinations of organizational and individual initiatives can be expected to be the most beneficial.

Thank you!

References

- American Correctional Association Resolution Book.
http://www.aca.org/ACA_Prod_IMIS/docs/GovernmentAffairs/ACA_RESOLUTIONS_BOOK.pdf?WebsiteKey=139f6b09-e150-4c56-9c66-284b92f21e51&=404%3bhttp%3a%2f%2fwww.aca.org%3a80%2fACA_Prod_IMIS%2fACA_Member%2fdocs%2fGovernmentAffairs%2fACA_RESOLUTIONS_BOOK.pdf
- Bierie, D. (2012). The Impact of Prison Conditions on Staff Well-Being. *International Journal of Offender Therapy and Comparative Criminology*, 56, 81-95.
- Bureau of Labor Statistics (2015). News Release. Nonfatal occupational injuries and illnesses requiring days away from work. Table 14.
<http://www.bls.gov/news.release/pdf/osh2.pdf>
- Denhof, M.D., and Spinaris, C.G. (2013). Depression, PTSD, and Comorbidity in United States Corrections Professionals: Prevalence and Impact on Health and Functioning. http://desertwaters.com/wp-content/uploads/2013/09/Comorbidity_Study_09-03-131.pdf

References

- Denhof, M.D., and Spinaris, C.G. (2016). Prevalence of Trauma-related Health Conditions in Corrections Officers: A Profile of Michigan Corrections Organization Members. http://desertwaters.com/wp-content/uploads/2016/07/MCO-Paper_FINAL.pdf
- Denhof, M.D., Morton, G.R., and Spinaris, C.G. (2014). Occupational Stressors in Corrections Organizations: Types, Effects and Solutions. <https://nicic.gov/library/028299>
- Finney, C., Stergiopoulos, E., Hensel, J., Bonato, S., & Dewa, C.S. (2013). Organizational stressors associated with job stress and burnout in correctional officers: A systematic review. *BMC Public Health*, 13, 1-13.
- McCarthy, W.D. (2012). Causes of Correctional Officer Stress and Its Consequences. Master's Thesis, Indiana State University. <https://info.nicic.gov/virt/sites/info.nicic.gov.virt/files/01CausesofCOStressandConsequences.pdf>

References

- Meredith, L.S., Sherbourne, C.D., Gaillot, S., Hansell, L., Hans V., Ritschard, H.V., Parker, A.M., & Wren, G. (2011). Promoting Psychological Resilience in the U.S. Military. RAND Center for Military Health Policy Research.
- Morse, T., Dussetschleger, J., Warren, N., & Cherniack, M. (2011). Talking About Health: Correction Employees' Assessments of Obstacles to Healthy Living. *Journal of Occupational and Environmental Medicine*, 53, 1037-1045.
- Obidoa, C., Reeves, D., Warren, N., Reisine, S., and Cherniack, M. (2011). Depression and Work- Family Conflict Among Corrections Officers. *Journal of Occupational and Environmental Medicine*, 53,1294-1301.
- Panagioti, M.; Panagopoulou, E.; Bower, P.; Lewith, G.; Kontopantelis, E.; Chew-Graham, C.; Dawson, S.; van Marwijk, [H](#); Geraghty, K. ; Esmail, A. (2016). Controlled Interventions to Reduce Burnout in Physicians: A Systematic Review and Meta-analysis. *Journal of the American Medical Association Internal Medicine*. doi:10.1001/jamainternmed.2016.7674

References

- Spinaris, C.G., Denhof, M.D., & Kellaway, J.A. (2012). Posttraumatic Stress Disorder in United States Corrections Professionals: Prevalence and Impact on Health and Functioning. http://desertwaters.com/wp-content/uploads/2013/09/PTSD_Prev_in_Corrections_09-03-131.pdf
- Tsai, J., Harpaz-Rotem, I., Pietrzak, R.H., and Southwick, S.M. (2017). *Trauma, Resiliency and Posttraumatic Growth*. APA Handbook on Trauma Psychology, Volume 2. Washington DC, American Psychological Association.
- West, C.P.; Dyrbye, L.N.; Erwin, P.J., Shanafelt, T.D. Interventions to prevent and reduce physician burnout: a systematic review and meta-analysis. (2016). The Lancet. doi: [http://dx.doi.org/10.1016/S0140-6736\(16\)31279-X](http://dx.doi.org/10.1016/S0140-6736(16)31279-X)