
INSTITUTE FOR
HEALTH & RECOVERY

Addressing Secondary Trauma

Create a distance that feels safe for you.

Trauma Definition

- Extreme stress that overwhelms a person's ability to cope
- The individual's experience of a threat to life, bodily integrity, or sanity
- A normal response to an abnormal event that results in a disruption of equilibrium

Examples of Traumatic Events

- Physical abuse/assault
- Sexual abuse/assault, including exchanging sex for necessities
- Emotional/psychological abuse
- Domestic violence
- War/genocide
- Accidents
- Natural or man-made disasters
- Witnessing abuse/violence
- Living in a dangerous environment
- Homelessness

Trauma and Staff

- Staff members may have their own trauma histories
- Staff members may experience trauma at work
- Staff members may experience secondary trauma

Secondary Trauma

Changes in the inner experience of service providers that come about as a result of empathic engagement with the participant's experience of trauma

Impact of Primary/Secondary Trauma

- We may take things out on ourselves
- We may take things out on other staff
- We may take things out on people involved in the justice system

Due to parallel processing trauma can affect:

Individuals in the system

The system itself

Signs of chronically stressed or traumatized organizations:

Staff feel unsafe

Counter aggressive behavior

Feelings of hopelessness and helplessness

Hyperarousal

Over reliance on control measures

Professional Quality of Life

Stamm (2010)

Why Do We Do What We Do?

- Life becomes harder for us when we live for others, but it also becomes richer and happier. -Albert Schweitzer
- The great use of life is to spend it for something that will outlast it. -William James
- A life is not important except in the impact it has on other lives. -Jackie Robinson

Impact of Secondary Trauma

Symptoms Resemble Post-Traumatic Stress Reactions

Intrusive symptoms

- Flashbacks, nightmares, obsessive thoughts

Difficulties with emotional regulation

- Numbing, dissociation, reactivity

Physical

- Somatization, frequent illness

Impact of Secondary Trauma

Changes in:

- Beliefs about self, others and the world
- Sense of trust or sense of esteem in self or others
- Perception of safety of self or others
- Feeling connected
- Sense of control

Resiliency Factors

Awareness

- Of all aspects of one's experience
- Needs, limits, emotions, resources

Balance

- Time for reflection

Connection

- Social support

Countering Secondary Traumatization

Address The Stress

- Self-care
- Nurturing activities
- Escape/Distraction

Countering Secondary Traumatization

Transform the Despair

- Focus on hope
- Examine negative beliefs and assumptions
- Participate in community-building activities

Manage Your Workload

- Set limits with your hours
- Use your vacation and other time off
- Take breaks
- Use linkages

Manage Your Work Environment

- Pay attention to your own safety and comfort
- Find space and time away from justice-involved participants
- Bring inspiring items to your workplace

Seek Education

- About impact of trauma
- About secondary traumatization
- About stress management
- About effective means to interact with people who have experienced trauma

Use Available Support

- Let your supervisor know when you are overwhelmed
- Seek peer support
- Social activities with colleagues to build connection

Trauma-Informed Organizations

Organizational Culture

- Acknowledges and normalizes impact of trauma on staff
- Promotes and supports self-care
- Does not equate overwork with caring and commitment
- Values relationship

Organizational Strategies

Workload

- One person performs a variety of activities
- Promoting linkages: those with trauma histories may need many kinds of supports

Organizational Strategies

Work Environment

- Attention to workers' safety
- Attention to workers' comfort
- Space to be away from justice-involved people
- Encourage inspiring items in workplace

Organizational Strategies

Education

- About impact of trauma
- About secondary traumatization
- About stress management
- About effective means to interact with those who have experienced trauma

Organizational Strategies

Resources

- Adequate supervision
- Counseling resources available for staff
- Opportunities for peer support
- Opportunities for stress management and physical activities
- Adequate time off

Organizational Strategies

Group Support

- Team-building
- Social activities to build connection
- Opportunities to discuss the work both formally and informally
- Focus on strengths and solutions

Trauma-Informed Organizational Culture

Using relational skills,
create a collaborative and
mutually empowering
environment in which
staff have input into
decisions.

STAFF SELF-CARE PLAN

Questions/Discussion

