

Staff Wellness Scan Full Analysis

8/25/2021

This project was supported by Grant No. 2019-RY-BX-K003 awarded by the Bureau of Justice Assistance. The Bureau of Justice Assistance is a component of the Department of Justice's Office of Justice Programs, which also includes the Bureau of Justice Statistics, the National Institute of Justice, the Office of Juvenile Justice and Delinquency Prevention, the Office for Victims of Crime, and the SMART Office. Points of view or opinions in this document are those of the author and do not necessarily represent the official position or policies of the U.S. Department of Justice.

Acknowledgements

Elizabeth Gondles, Ph.D. Senior Director
Office of Correctional Health and Professional Development
American Correctional Association, Alexandria, VA

Michael Miskell, MPH, CHES®, Director
Office of Correctional Health, ACA
American Correctional Association, Alexandria, VA

Rosemarie Martin, Ph.D., Associate Professor
School of Public Health, Brown University, RI

Ariel Hoadley, MPH, Data Scientist
School of Public Health, Brown University, RI.

The American Correctional Association would like to thank the following parties for their contributions to this work:

Bureau of Justice Assistance

ACA/BJA Staff Wellness Advisory Committee:

American Jail Association
Correctional Leaders Association
Denver Sheriff Department
American Probation and Parole Association
Correctional Peace Officers Foundation
National Governors Association
North American Association of Wardens and Superintendents

Aggregate Results

Staff Wellness Program Offerings (N=70)

Program Type	All Agencies (N=70) %
Employee Assistance Program	93%
Critical Incident Debriefings	79%
Preventative Health Screens/Vaccinations/Inoculations	69%
Peer Support	60%
Outside Referrals	53%
Fitness	54%
Health Fairs	49%
Health Education	47%
Drug and Alcohol Treatment	44%
Resiliency Support/Programs	41%
Nutrition	40%
Social Engagement Activities	39%
Family Counseling	36%
Marriage Counseling	34%
Family Events	34%
Mindfulness	29%
Yoga	13%
Physical Therapy	11%

Staff Wellness Program Offerings (N=70)

"My agency offers..."

Staff Wellness Program Offerings (N=70)

"My agency offers..."

Overview of availability of offerings:

- 4% of agencies did not offer Staff Wellness Programming of any kind
- **10-30% provide:** mindfulness, Yoga, physical therapy
- **31-50% provide:** health education, drug and alcohol treatment, resiliency support, nutrition, social engagement activities, marriage or family counseling
- **50% or more provide:** Employee Assistance Program, Critical Incident Debriefings, Preventative Health Screens/Vaccinations/Inoculations, Peer Support, Outside Referrals, Fitness, Health Fairs

Characteristics of Staff Wellness Programs Offered (N=65)

	EAP (N=65)	Peer (N=41)	Drug ETOH (N=31)	Fitness (N=31)	Nutrition (N=24)	PT (N=8)	Outside referral (N=37)	Yoga (N=9)	Mindful- ness (N=19)	Family counsel- ing (N=25)	Marriage counsel- ing (N=24)	Health fairs (N=30)	Preventi on health (N=47)	Social engagem ent (N=23)	Family Events (N=23)	Crit. Incident debrief (N=55)	Resiliency support (N=29)
Offered under my EAP	NA	27%	90%	23%	46%	38%	89%	22%	53%	100%	92%	30%	23%	13%	13%	22%	41%
Confidential	95%	83%	90%	19%	42%	63%	73%	22%	32%	88%	88%	27%	66%	9%	4%	62%	62%
Mandatory	16%	--	13%	--	--	--	3%	--	5%	--	--	--	4%	--	--	26%	7%
Tied to job performance	11%	--	10%	--	--	13%	3%	--	--	--	--	--	--	--	--	2%	7%
Copay or fee	5%	--	23%	10%	8%	63%	22%	22%	5%	12%	13%	3%	13%	--	--	--	3%
Frequency limitations	32%	5%	32%	13%	21%	25%	22%	11%	--	40%	38%	3%	13%	9%	13%	6%	21%
Available to spouse(s)	68%	34%	48%	32%	29%	50%	49%	22%	21%	84%	75%	23%	38%	26%	74%	11%	28%
Offered by agency	79%	90%	45%	77%	58%	50%	60%	56%	53%	56%	54%	73%	57%	87%	91%	86%	76%
Provided by external entity	74%	15%	68%	32%	58%	88%	51%	33%	26%	68%	58%	47%	70%	13%	4%	24%	45%

Characteristics of Programs (N=65)

Where appropriate, wellness programs are offered confidentially.

Few programs are tied to job performance or are mandatory.

Offered by external entity more than agency: drug and alcohol treatment, family counseling, physical therapy, and preventative health.

Copays or fees are uncommon except for drug and alcohol treatment, physical therapy, yoga, and outside referrals.

Frequency limitations are associated with:

- counseling programs (drug and alcohol treatment, family, marriage, resiliency support)

- physical health programs (physical therapy, nutrition, fitness)

- outside referrals

Most services are available to spouses.

Health Education Topics Provided

Health Education includes ...	All Agencies (N =70)
Stress Management	40%
Staff Suicide Awareness	39%
Financial Wellness	36%
Time Management	27%
Other Health Education Topic	17%

- **47% of agencies provide Health Education**
- Stress management and suicide awareness are the 2 most offered topics

Frequency/Timing of Training Topics *Among Agencies that Offer Health Education*

Health Education Includes.....	Academy % (n)	Annually % (n)	As Needed % (n)
Staff Suicide Awareness (n=27)	63.0% (17)	77.8% (21)	48.1% (13)
Stress Management (n=31)	45.2% (14)	54.8% (17)	67.7% (21)
Time Management (n=17)	29.4% (5)	41.2% (7)	82.4% (14)
Coping Skills (n=28)	46.4% (13)	53.6% (15)	60.7% (17)
Financial Wellness (n=25)	24.0% (6)	20.0% (5)	84.0% (21)
Other Health Education Topics (n=11)	72.7% (8)	72.7% (8)	82.8% (9)

Notes. Missing responses excluded from the present table for stress management (n=1), time management (n=2), other health education topics (n=1).

- Frequency and timing of health education varies.
- All topics are offered “As needed” indicating responsiveness to specific circumstances.
- Suicide awareness is the topic provided annually among most agencies offering health education.
- Providing health education during Academy is an opportunity to provide comprehensive education.

What are the barriers to offering a staff wellness program? N=61

Barrier	N=61
Lack of funding	70.5%
Lack of adequate staffing level	52.5%
Lack of physical space	36.1%
Lack of interest	29.5%
Lack of information/knowledge	21.3%
Lack of community resources	14.8%
Organizational culture	8.2%

Notes. Nine responses had missing/invalid data and were excluded from this table. Organizational culture was only coded as a barrier when described in participants' free text responses.

Primary Oversight & Funding for Staff Wellness Programs

Who has primary responsibility for oversight of the staff wellness program?

Primary Oversight	N=63 %
Human Resources (HR)	51% ★
State Secretary, Director, or Commissioner	25%
Sheriff	6%
Wellness committee	6%
Other oversight	6%
Risk Management	5%
Jail Administrator	--
Total:	100%

Where does funding for staff wellness come from?

Funding Source	N=67 %
Line item	51% ★
Facility operations	34% ★
Discretionary funds	25%
External source	21%
Grant	10%
Employee association or union funds	10%
Other source(s)	2%

Funding Source & Number of Wellness Programs Offered

Funding sources were not related to the overall number of programs offered.

Funding Source		All Agencies (N=67)
	Had this funding source?	Overall average # programs
Line item	Yes (n=34)	8.32 (4.42)
	No (n=33)	8.85 (4.25)
Facility operations	Yes (n=23)	8.17 (3.97)
	No (n=44)	8.80 (4.51)
Discretionary funds	Yes (n=17)	9.82 (4.76)
	No (n=50)	8.16 (4.12)
External source	Yes (n=14)	9.57 (3.84)
	No (n=53)	8.32 (4.43)
Grant	Yes (n=7)	8.57 (2.94)
	No (n=60)	8.58 (4.47)
Employee association or union funds	Yes (n=7)	9.14 (4.67)
	No (n=60)	8.52 (4.31)
Other source(s)	Yes (n=1)	9.00
	No (n=66)	8.57 (4.35)

Openness to ACA Assistance (N=65)

Openness to ACA Assistance	% (n)
Yes, even though we already evaluate our program	27.7% (18)
Yes, we do not yet evaluation our program	27.7% (18)
No, we already evaluate our program	10.8% (7)
No, we are not yet ready	18.5% (12)
No, we are not interested	9.2% (6)
No, we do not have a staff wellness program	6.2% (4)

Regional Results

Regional Breakdown of Responding Agencies (N=70)

Region	n	# Staff (Range)	# Institutions (Range)	# of programs (Range)
1	14	6,161 (45 to 29,000)	14 (1 to 52)	7 (2 to 17)
2	21	6,712 (30 to 35,679)	25 (1 to 93)	10 (3-16)
3	19	4,920 (16 to 13,000)	12 (1 to 37)	7 (2 to 13)
4	16	2,842 (31 to 9,500)	7 (1 to 20)	10 (3-17)

Regional Breakdown of Responding Agencies (N=70)

Region 1

- 20% of agencies responding were from Region 1.
 - Similar average number of staff as Region 2.
 - Similar average number of institutions within agency as Region 3.

Region 2

- 30% of agencies responding were from Region 2.
- Agencies responding were larger in size (# institutions) and staff membership (# staff).
 - Twice the size of region 3 in institutions.
 - Three times the size of region 4 in institutions and staff.

Region 3

- 27% of agencies responding were from Region 3.
- Similar average number of institutions within agency as Region 1.
 - Number of staff less than Regions 1 & 2.

Region 4

- 23% of agencies responding were from Region 4.
- Region 4 agencies were smaller in size (# institutions) and staff membership (# staff) compared to all regions.

Regional Staff Wellness Program Offerings (N=70)

“My agency offers...”

	Region 1 (n=14)		Region 2 (n=21)		Region 3 (n=19)		Region 4 (n=16)		All Regions	
	n	%	n	%	n	%	n	%	n	%
Has Employee Assistance Program	12	86%	19	91%	19	100%	15	94%	65	93%
Has Critical Incident Debriefings	9	64%	19	91%	14	74%	13	81%	55	79%
Has Preventative Health Screens/Vaccinations/Inoculations	4	29%	17	81%	14	74%	13	81%	48	69%
Has Peer Support	10	71%	9	43%	15	79%	8	50%	42	60%
Has Outside Referrals	8	57%	12	57%	9	47%	8	50%	37	53%
Has Fitness	6	43%	9	43%	12	63%	9	56%	38	54%
Has Health Fairs	5	36%	14	67%	7	37%	8	50%	34	49%
Has Health Education	6	43%	13	62%	5	26%	9	56%	33	47%
Has Drug and Alcohol Treatment	11	79%	8	38%	6	32%	6	38%	31	44%
Has Resiliency Support/Programs	5	36%	9	43%	8	42%	7	44%	29	41%
Has Nutrition	6	43%	9	43%	6	32%	7	44%	28	40%
Has Social Engagement Activities	2	14%	8	38%	9	47%	8	50%	27	39%
Has Family Counseling	4	29%	10	48%	4	21%	7	44%	25	36%
Has Marriage Counseling	3	21%	11	52%	3	16%	7	44%	24	34%
Has Family Events	3	21%	8	38%	5	26%	8	50%	24	34%
Has Mindfulness	4	29%	6	29%	3	16%	7	44%	20	29%
Has Yoga	3	21%	3	14%	1	5%	2	13%	9	13%
Has Physical Therapy	1	7%	3	14%	1	5%	3	19%	8	11%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Availability of Staff Wellness Program Types by Region (N=70)

“My agency ...”

	Region 1 (n=14)		Region 2 (n=21)		Region 3 (n=19)		Region 4 (n=16)		All Regions	
	n	%	n	%	n	%	n	%	n	%
Has Employee Assistance Program	12	86%	19	91%	19	100%	15	94%	65	93%
Has Critical Incident Debriefings	9	64%	19	91%	14	74%	13	81%	55	79%
Has Preventative Health Screens/Vaccinations/Inoculations	4	29%	17	81%	14	74%	13	81%	48	69%
Has Peer Support	10	71%	9	43%	15	79%	8	50%	42	60%
Has Outside Referrals	8	57%	12	57%	9	47%	8	50%	37	53%
Has Fitness	6	43%	9	43%	12	63%	9	56%	38	54%
Has Health Fairs	5	36%	14	67%	7	37%	8	50%	34	49%
Has Health Education	6	43%	13	62%	5	26%	9	56%	33	47%
Has Drug and Alcohol Treatment	11	79%	8	38%	6	32%	6	38%	31	44%
Has Resiliency Support/Programs	5	36%	9	43%	8	42%	7	44%	29	41%
Has Nutrition	6	43%	9	43%	6	32%	7	44%	28	40%
Has Social Engagement Activities	2	14%	8	38%	9	47%	8	50%	27	39%
Has Family Counseling	4	29%	10	48%	4	21%	7	44%	25	36%
Has Marriage Counseling	3	21%	11	52%	3	16%	7	44%	24	34%
Has Family Events	3	21%	8	38%	5	26%	8	50%	24	34%
Has Mindfulness	4	29%	6	29%	3	16%	7	44%	20	29%
Has Yoga	3	21%	3	14%	1	5%	2	13%	9	13%
Has Physical Therapy	1	7%	3	14%	1	5%	3	19%	8	11%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Region - Staff Wellness Program Offerings (N=70)

Program Type	Region 1 (n=14) %	Region 2 (n=21) %	Region 3 (n=19) %	Region 4 (n=16) %	All Regions (N=70) %
Employee Assistance Program	86%	90%	100%	94%	93%
Critical Incident Debriefings	64%	90%	74%	81%	79%
Preventative Health Screens/Vaccinations/Inoculations	29%	81%	74%	81%	69%
Peer Support	71%	43%	79%	50%	60%
Outside Referrals	57%	57%	47%	50%	53%
Fitness	43%	43%	63%	44%	54%
Health Fairs	38%	67%	37%	50%	49%
Health Education	43%	62%	26%	56%	47%
Drug and Alcohol Treatment	79%	38%	32%	38%	44%
Resiliency Support/Programs	36%	43%	42%	44%	41%
Nutrition	43%	43%	32%	56%	40%
Social Engagement Activities	14%	38%	47%	50%	39%
Family Counseling	29%	48%	21%	44%	36%
Marriage Counseling	21%	52%	16%	44%	34%
Family Events	21%	38%	26%	50%	34%
Mindfulness	29%	29%	16%	44%	29%
Yoga	21%	14%	5%	13%	13%
Physical Therapy	7%	14%	5%	19%	11%

All regions offered every program.

- Physical therapy, yoga, mindfulness were the least offered in all regions.

Region 1

- Low %** offer preventive health screens (29%), social engagement activities (14%), family & marriage counseling (29%, 21%), and family events (21%)
- High %** offer drug & alcohol treatment and peer support (71%)

Region 2

- 50% of agencies offer every program (except physical therapy, yoga, mindfulness, family events)

Region 3

- Low %** offer family & marriage counseling (21%, 16%), family events (26%), mindfulness (16%), and health education (26%)
- Minimal** offering of yoga and physical therapy (5%)

Region 4

- 40% of agencies offer every program (except physical therapy and yoga)

Low offering

High offering

40% or more

Legend

Region - Staff Wellness Program Offerings (N=70)

"My agency offers..."

This bar graph show the % of agencies offering each wellness program. By examining the plot of the bars we can see in Regions 2 & 4, 40% of more of agencies offer all but 3 programs.

Region - Characteristics of Employee Assistance Program (N=65)

EAP has/is...	Region 1 (n=12)	Region 2 (n=19)	Region 3 (n=19)	Region 4 (n=15)
Frequency limitations	8%	32%	24%	40%
Mandatory	--	16%	7%	5%
Offered by agency	83%	79%	60%	70%
Provided by external entity	50%	74%	80%	70%
Tied to job performance	--	11%	2%	5%
Confidential	92%	95%	93%	95%
Copay or fee	--	5%	2%	5%
Available to spouse(s)	42%	68%	69%	65%

All regions:

- + Copays or fee are mostly not required for EAP
- + EAP is confidential
- EAP is provided by the agency and external entity for over 50% of agencies.

Regions 2, 3 & 4

- + 65% or more of agencies have EAP available to spouse.
- 24% or more have frequency limitations on EAP

Region 1

- + Only 8% have frequency limitations (vs. 32, 24, 40)

Region 3

- EAP is tied to job performance

Region – Characteristics of Staff Wellness Programs

	Peer Support N=41				Drug/ETOH Treatment N=31				Fitness programs N=31				Nutrition N=24			
Characteristic	1 n=10	2 n=9	3 n=15	4 n=7	1 n=11	2 n=8	3 n=6	4 n=6	1 n=4	2 n=9	3 n=5	4 n=6	1 n=4	2 n=9	3 n=5	4 n=6
Offered by my EAP	60%	33%	7%	14%	91%	75%	100%	100%	75%	67%	20%	17%	75%	67%	20%	17%
Frequency limitations	10%	11%	--	--	9%	50%	33%	50%	25%	22%	--	33%	25%	22%	--	33%
Mandatory	--	--	--	--	--	13%	33%	17%	--	--	--	--	--	--	--	--
Offered by agency	80%	100%	93%	88%	46%	63%	33%	33%	75%	56%	60%	50%	75%	56%	60%	50%
Provided by external entity	20%	22%	7%	14%	55%	75%	83%	67%	25%	56%	60%	83%	25%	56%	60%	83%
Tied to job performance	--	--	--	--	9%	25%	--	--	--	--	--	--	--	--	--	--
Confidential	90%	67%	87%	86%	91%	100%	83%	83%	50%	44%	60%	17%	50%	44%	60%	17%
Copay or fee	--	--	--	--	18%	25%	17%	33%	25%	11%	--	--	25%	11%	--	--
Available to spouse(s)	30%	44%	33%	29%	46%	63%	50%	33%	50%	44%	--	17%	50%	44%	--	17%

Region – Characteristics of Staff Wellness Programs

	Physical Therapy N=8				External Referrals N=37				Yoga Programs N=9				Mindfulness Program N=19			
Characteristic	1 n=1	2 n=3	3 n=1	4 n=3	1 n=8	2 n=12	3 n=8	4 n=8	1 n=3	2 n=3	3 n=1	4 n=2	1 n=4	2 n=6	3 n=2	4 n=7
Offered by my EAP	100%	67%	--	--	75%	100%	78%	100%	33%	--	100%	--	50%	50%	--	71%
Frequency limitations	100%	33%	--	--	--	25%	11%	50%	--	33%	--	--	--	--	--	--
Mandatory	--	--	--	--	--	--	11%	--	--	--	--	--	--	--	50%	--
Offered by agency	100%	67%	--	33%	88%	50%	44%	63%	100%	--	--	100%	75%	50%	50%	43%
Provided by external entity	100%	100%	100%	67%	38%	58%	44%	63%	--	100%	--	--	--	50%	--	29%
Tied to job performance	--	33%	--	--	--	--	11%	--	--	--	--	--	--	--	--	--
Confidential	100%	67%	100%	33%	75%	75%	56%	88%	33%	33%	--	--	50%	50%	50%	--
Copay or fee	100%	33%	100%	67%	25%	25%	11%	25%	--	67%	--	--	--	17%	--	--
Available to spouse(s)	100%	67%	--	33%	38%	67%	33%	50%	--	67%	--	--	25%	33%	--	14%

Region – Characteristics of Staff Wellness Programs

	Family Counseling N=24				Marriage Counseling N=24				Health Fairs N=30				Preventative Health Program N=47			
Characteristic	1 n=4	2 n=10	3 n=4	4 n=7	1 n=3	2 n=11	3 n=3	4 n=7	1 n=4	2 n=13	3 n=6	4 n=7	1 n=4	2 n=17	3 n=14	4 n=12
Offered by my EAP	100%	100%	100%	100%	100%	82%	100%	100%	50%	31%	17%	29%	50%	29%	7%	25%
Frequency limitations	25%	40%	50%	43%	--	36%	67%	43%	--	8%	--	--	25%	12%	7%	17%
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	25%	6%	--	--
Offered by agency	75%	30%	75%	71%	67%	36%	67%	71%	100%	54%	100%	71%	75%	71%	43%	50%
Provided by external entity	25%	80%	75%	71%	33%	64%	67%	57%	25%	62%	50%	29%	75%	71%	71%	67%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	50%	100%	100%	86%	67%	100%	67%	86%	--	31%	33%	29%	75%	59%	64%	75%
Copay or fee	25%	10%	--	14%	33%	9%	33%	--	--	8%	--	--	--	18%	7%	17%
Available to spouse(s)	100%	90%	50%	86%	100%	82%	67%	57%	25%	39%	17%	--	25%	47%	29%	42%

Region – Characteristics of Staff Wellness Programs

	Social Engagement Events N=23				Family Events N=23				Critical Incident Debriefing N=55				Resiliency Support N=29			
Characteristic	1 n=1	2 n=6	3 n=8	4 n=8	1 n=3	2 n=7	3 n=5	4 n=8	1 n=9	2 n=19	3 n=14	4 n=13	1 n=5	2 n=9	3 n=8	4 n=7
Offered by my EAP	100%	17%	13%	--	67%	14%	--	--	33%	37%	7%	8%	80%	56%	--	43%
Frequency limitations	--	17%	13%	--	--	--	20%	25%	--	5%	--	15%	20%	44%	13%	--
Mandatory	--	--	--	--	--	--	--	--	44%	16%	21%	31%	20%	11%	--	--
Offered by agency	100%	83%	88%	88%	100%	88%	100%	88%	89%	74%	93%	92%	80%	100%	63%	57%
Provided by external entity	--	33%	--	13%	--	15%	--	--	22%	32%	29%	8%	40%	44%	38%	57%
Tied to job performance	--	--	--	--	--	--	--	--	11%	--	--	--	--	22%	--	--
Confidential	100%	--	13%	--	33%	--	--	--	67%	58%	79%	46%	60%	56%	75%	57%
Copay or fee	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	14%
Available to spouse(s)	--	50%	13%	25%	100%	57%	100%	63%	11%	16%	14%	--	20%	44%	25%	14%

Regional Health Education Topics Provided

Health Education includes the following topics...	Region 1 (n=5) of 14	Region 2 (n=13) of 21	Region 3 (n=5) of 19	Region 4 (n=9) of 16	Total (N=70)
Staff Suicide Awareness	38%	52%	26%	38%	39%
Stress Management	42%	68%	26%	60%	46%
Time Management	8%	47%	26%	26%	27%
Coping Skills	42%	58%	26%	47%	40%
Financial Wellness	25%	58%	16%	53%	36%
Other Health Education Topic	33%	26%	--	20%	17%

Region 1

- Time management education provided by 8% of agencies

Region 2

- Provides consistent health education across topics

Region 3

- Overall provides lowest health education

Region – Frequency/Timing of Staff Trainings on Health Education Topics

Health Education Topic	Region 1 % (n/N)			Region 2 % (n/N)			Region 3 % (n/N)			Region 4 % (n/N)		
	<u>Academy</u>	<u>Annually</u>	<u>As Needed</u>	<u>Academy</u>	<u>Annually</u>	<u>As Needed</u>	<u>Academy</u>	<u>Annually</u>	<u>As Needed</u>	<u>Academy</u>	<u>Annually</u>	<u>As Needed</u>
Staff Suicide Awareness (N=27)	80.0% (4/5)	100.0% (5/5)	40.0% (2/5)	81.8% (9/11)	72.7% (8/11)	54.5% (6/11)	40.0% (2/5)	60.0% (3/5)	60.0% (3/5)	33.3% (2/6)	83.3% (5/6)	33.3% (2/6)
Stress Management (N=31)	40.0% (2/5)	60.0% (3/5)	60.0% (3/5)	76.9% (10/13)	53.8% (7/13)	76.9% (10/13)	20.0% (1/5)	40.0% (2/5)	100.0% (5/5)	12.5% (1/8)	62.5% (5/8)	37.5% (3/8)
Time Management (N=17)	--	--	--	44.4% (4/9)	44.4% (4/9)	77.8% (7/9)	20.0% (1/5)	40.0% (2/5)	100.0% (5/5)	--	--	100.0% (2/2)
Coping Skills (N=28)	60.0% (3/5)	60.0% (3/5)	40.0% (2/5)	63.6% (7/11)	63.6% (7/11)	63.6% (7/11)	20.0% (1/5)	20.0% (1/5)	100.0% (5/5)	28.6% (2/7)	57.1% (4/7)	42.9% (3/7)
Financial Wellness (N=25)	--	--	100.0% (3/3)	45.5% (5/11)	27.3% (3/11)	81.8% (9/11)	33.3% (1/3)	--	100.0% (3/3)	--	25.0% (2/8)	75.0% (6/8)
Other Health Education Topics (N=11)	100.0% (3/3)	66.7% (2/3)	66.7% (2/3)	80.0% (4/5)	80.0% (4/5)	100.0% (5/5)	--	--	--	33.3% (1/3)	66.7% (2/3)	66.7% (2/3)

Notes. Missing responses excluded from the present table for stress management (n=1), time management (n=2), other health education topics (n=1).

Regional Barriers to Staff Wellness Programs? N=61

Barriers	Region 1 (n=13)	Region 2 (n=19)	Region 3 (n=16)	Region 4 (n=13)	Total (n=61)
Lack of funding	69%	74%	56%	85%	71%
Lack of adequate staffing level	54%	58%	31%	69%	53%
Lack of physical space	23%	47%	44%	23%	36%
Lack of interest	8%	32%	50%	23%	30%
Lack of information/knowledge	--	26%	31%	23%	21%
Lack of community resources	15%	5%	13%	31%	15%
Organizational culture	15%	5%	6%	8%	8%

All Regions

- Lack of funding is the greatest barrier to offering wellness programs, followed by lack of adequate staffing level (except region 3).
- Lack of community resources and organizational culture were least cited barriers.

Region 1

- Lack of interest and lack of information are not significant barriers to offering programs.

Region 2

- Moderate barriers include lack of physical space, interest, and information.

Region 3

- Region 3 had higher endorsement of lack of interest than other regions.

Region 4

- Region 4 had highest endorsement of lack of community resources compared to other regions.

Regional Primary Oversight for Staff Wellness Programs

Who has primary responsibility for oversight of the staff wellness program?

Primary Oversight	Region 1 (n=13)	Region 2 (n=17)	Region 3 (n=18)	Region 4 (n=15)	All Regions N=63
Human Resources (HR)	31%	65%	50%	53%	51%
State Secretary, Director, or Commissioner	46%	12%	22%	27%	25%
Sheriff	--	--	17%	7%	6%
Jail Administrator	--	--	--	--	--
Risk Management	0%	6%	6%	7%	6%
Wellness committee	15%	6%	6%	--	6%
Other oversight	8%	12%	--	7%	5%

Regions 2, 3 & 4

- *Primary oversight is most likely HR*

Region 1

- *The state secretary, director, or commissioner is most likely to have oversight.*

Regional Funding Sources for Staff Wellness Programs

Where does funding for staff wellness come from?

Funding Source	Region 1 (n=14)	Region 2 (n=19)	Region 3 (n=19)	Region 4 (n=15)	Total (N=67)
Line item	50%	47%	63%	40%	51%
Facility operations	50%	37%	37%	13%	34%
Discretionary funds	29%	21%	5%	53%	25%
External source	29%	16%	16%	27%	21%
Grant	14%	16%	11%	0%	1%
Employee association or union funds	36%	--	5%	7%	1%
Other source(s)	--	5%	--	--	2%

All Regions

- *Line item is funding for most Region 1*

- *Most sources of funding Region 2*

- *No funding from employee association or union funds*

Region 3

- *Highest source of funding is line item, 13-23% more than all other regions.*

Region 4

- *No grant funding*

Region - Number of Staff Wellness Programs Available by Funding Source (N=67)

Funding sources were not related to the overall number of programs offered.

Funding Source		Region 1 (n=14)	Region 2 (n=19)	Region 3 (n=19)	Region 4 (n=15)
		M (sd); range	M (sd); range	M (sd); range	M (sd); range
Line Item	Yes (n=34)	7.1 (6.0); 2-17	9.4 (5.5); 3-16	8.1 (3.0); 4-13	8.5 (3.6); 4-15
	No (n=33)	7.4 (3.3); 3-12	10.2 (3.9); 4-16	6.3 (2.7); 2-10	10.4 (5.4); 3-17
Facility Operations	Yes (n=23)	6.1 (3.3); 2-11	10.3 (4.3); 4-16	7.1 (3.1); 2-11	11.5 (4.9); 8-15
	No (n=44)	8.4 (5.7); 2-17	9.6 (4.9); 3-16	7.6 (3.0); 4-13	9.4 (4.8); 3-17
Discretionary Funds	Yes (n=17)	7.8 (3.3); 4-12	12.5 (3.0); 8-14	5.0	10.1 (5.8); 3-17
	No (n=50)	7.1 (5.2); 2-17	9.1 (4.8); 3-16	7.6 (3.0); 2-13	9.1 (3.5); 4-15
External Source	Yes (n=14)	8.8 (4.0); 3-12	13.0 (1.7); 11-14	6.3 (2.3); 5-9	10.3 (4.3); 5-15
	No (n=53)	6.7 (4.9); 2-17	9.3 (4.8); 3-16	7.6 (3.1); 2-13	9.5 (5.0); 3-17
Grant	Yes (n=7)	10.0 (1.4); 9-11	10.0 (2.6); 7-12	5.0	--
	No (n=60)	6.8 (4.9); 2-17	9.8 (4.9); 3-16	7.7 (3.0); 2-13	9.7 (4.7); 3-17
Employee Association or Union Funds	Yes (7)	7.2 (3.4); 4-12	--	11.0	17.0
	No (n=60)	7.3 (5.4); 2-17	9.8 (4.6); 3-16	7.2 (2.9); 2-13	9.1 (4.4); 3-16
Other Source(s)	Yes (n=1)	--	9.00	--	--
	No (n=66)	7.3 (4.6); 2-17	9.9 (4.7); 3-16	7.4 (3.0); 2-13	9.7 (4.7); 3-17

Notes. Region 3 only had one agency with discretionary funds for funding, so no standard deviation is reported. Region 3 had two agencies with grant funding, but both had five wellness programs, so no standard deviation or range is reported. Region 2 was the only region that had other source of funding, so all other cells are missing and there is no standard deviation or range reported for Region 2. Regions 3 and 4 only had one agency with employee union funding source, so no standard deviation or range is reported. Cells with dashes had no agencies reporting that funding source. N = Total number of agencies who participated in the scan and had a wellness program; n = number of agencies

Regional Openness to ACA Assistance (N=65)

Openness to ACA Assistance	Region 1 (n=10)	Region 2 (n=20)	Region 3 (n=19)	Region 4 (n=16)	All Regions (N=65)
Yes	60.0% (6)	45.0% (9)	52.7% (10)	68.8% (11)	55.4% (36)
No	40% (4)	55.0% (11)	47.3% (9)	31.2% (5)	44.6% (29)
Total	100.0% (10)	100.0% (20)	100.0% (19)	100.0% (16)	100.0% (65)

State and Local Agency Type Results

Agency Type Breakdown of Responding Agencies (N=70)

Agency Type	n	%	Average # Staff (Range)	Average # Institutions (Range)	Average # of Wellness programs (range)
State	45	64.3%	7,541 (1,000 to 35,679)	21.3 (2 to 93)	7.7 (2-13)
Local	25	35.7%	970 (16 to 10,000)	2.2 (1 to 9)	6.6 (2-17)
All	70	100.0%	5,222 (16 to 35,679)	14.5 (1 to 93)	7.3 (2-17)

- As expected, state agencies responding were larger in size (# institutions) and staff membership (# staff) compared to local agencies.

Agency Type Staff Wellness Program Offerings (N=70)

“My agency...”

	Local (n=25)		State (n=45)	
Program Type	n	%	n	%
Has Employee Assistance Program	21	84%	44	98%
Has Critical Incident Debriefings	19	76%	36	80%
Has Preventative Health Screens/Vaccinations/Inoculations	16	64%	32	71%
Has Peer Support	13	52%	29	64%
Has Outside Referrals	12	48%	25	56%
Has Fitness	14	56%	22	49%
Has Health Fairs	14	56%	20	44%
Has Health Education	10	40%	23	51%
Has Drug and Alcohol Treatment	15	60%	16	36%
Has Resiliency Support/Programs	8	32%	21	47%
Has Nutrition	10	40%	18	40%
Has Social Engagement Activities	10	40%	17	38%
Has Family Counseling	10	40%	15	32%
Has Marriage Counseling	10	40%	14	31%
Has Family Events	9	36%	15	33%
Has Mindfulness	6	24%	14	31%
Has Yoga	6	24%	3	7%
Has Physical Therapy	4	16%	4	9%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Agency - Staff Wellness Program Offerings (N=70)

Programs offered at similar rates (within 10%)

- Critical incident debriefings
- Nutrition
- Social Engagement Activities
- Family Events
- Preventative Health Screens
- Fitness
- External Referrals
- Family & Marriage Counselingg
- Mindfulness
- Physical Therapy

State > Local (more than 10%):

- Employee Assistance Program
- Peer Support
- Health Education
- Resiliency Support Programs

Local > State (more than 10%)

- Drug and Alcohol Treatment
- Health Fairs
- Yoga

Agency Type - Characteristics of Staff Wellness Programs

	EAP N=65		Peer Support N=41		Drug/Alcohol Treatment Program N=31		Fitness programs N=31		Nutrition N=24		Physical Therapy N=8		External Referrals N=37	
	State (n=44)	Local (n=21)	State (n=28)	Local (n=13)	State (n=16)	Local (n=15)	State (n=20)	Local (n=11)	State (n=17)	Local (n=7)	State (n=4)	Local (n=4)	State (n=25)	Local (n=12)
Offered by my EAP	n/a	n/a	29%	23%	100%	80%	25%	18%	47%	43%	75%	--	92%	83%
Frequency limitations	25%	38%	7%	--	31%	33%	20%	--	12%	43%	50%	--	16%	33%
Mandatory	7%	5%	--	--	6%	20%	--	--	--	--	--	--	4%	--
Offered by agency	59%	71%	86%	100%	50%	40%	75%	82%	59%	57%	50%	50%	48%	83%
Provided by external entity	82%	67%	18%	8%	69%	67%	35%	27%	71%	29%	100%	75%	56%	42%
Tied to job performance	2%	5%	--	--	6%	13%	--	--	--	--	--	25%	4%	--
Confidential	93%	95%	79%	92%	100%	80%	20%	18%	47%	29%	75%	50%	76%	67%
Copay or fee	2%	5%	--	--	19%	27%	15%	--	12%	--	75%	50%	20%	25%
Available to spouse(s)	68%	67%	29%	46%	63%	33%	35%	27%	35%	14%	100%	--	52%	42%

Agency Type - Characteristics of Staff Wellness Programs

	Yoga Program N=9		Mindfulness Program N=19		Family Counseling N=25		Marriage Counseling N=24		Health Fairs N=30		Prevention Health Program N=47	
	State (n=3)	Local (n=6)	State (n=13)	Local (n=6)	State (n=15)	Local (n=10)	State (n=14)	Local (n=10)	State (n=19)	Local (n=11)	State (n=31)	Local (n=16)
Offered by my EAP	--	33%	46%	67%	100%	100%	93%	90%	21%	46%	23%	25%
Frequency limitations	--	17%	--	--	40%	40%	36%	40%	5%	--	16%	6%
Mandatory	--	--	8%	--	--	--	--	--	--	--	3%	6%
Offered by agency	67%	50%	54%	50%	40%	80%	36%	80%	74%	73%	58%	56%
Provided by external entity	33%	33%	23%	33%	67%	70%	57%	60%	63%	18%	77%	56%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	--	33%	31%	33%	80%	100%	86%	90%	21%	36%	68%	63%
Copay or fee	--	33%	--	17%	13%	10%	14%	10%	5%	--	10%	19%
Available to spouse(s)	--	33%	23%	17%	87%	80%	71%	80%	26%	18%	45%	25%

Agency Type - Characteristics of Staff Wellness Programs

	Social Engagement N=23		Family Events N=23		Critical Incident Debriefing N=55		Resiliency Support N=29	
	State (n=15)	Local (n=8)	State (n=14)	Local (n=9)	State (n=36)	Local (n=19)	State (n=21)	Local (n=8)
Offered by my EAP	13%	13%	7%	22%	19%	26%	38%	50%
Frequency limitations	13%	--	14%	11%	3%	11%	24%	13%
Mandatory	--	--	--	--	17%	42%	10%	--
Offered by agency	93%	75%	93%	89%	92%	74%	76%	75%
Provided by external entity	7%	25%	--	11%	17%	37%	43%	50%
Tied to job performance	--	--	--	--	3%	--	5%	13%
Confidential	7%	13%	--	11%	58%	68%	62%	63%
Copay or fee	--	--	--	--	--	--	5%	--
Available to spouse(s)	20%	38%	79%	67%	6%	21%	33%	13%

Agency Type Health Education Topics Provided

Health Education includes the following topics...	State (n=45) % (n)	Local (n=25) % (n)
Staff Suicide Awareness	44% (20)	28% (7)
Stress Management	52% (23)	36% (9)
Time Management	33% (15)	16% (4)
Coping Skills	47% (21)	28% (7)
Financial Wellness	40% (18)	28% (7)
Other Health Education Topics	20% (9)	12% (3)

- 53% of state agencies report providing health education
- 36% of local agencies report providing health education.
- Overall Local agencies are less likely to provide Health Education. And when local agencies provide health education coping skills, staff suicide awareness and time management are least likely to be offered.

Frequency/Timing of Staff Trainings on Health Education by Agency Type

Health Education Topic	State % (n/N)			Local % (n/N)		
	<u>Academy</u>	<u>Annually</u>	<u>As Needed</u>	<u>Academy</u>	<u>Annually</u>	<u>As Needed</u>
Staff Suicide Awareness (N=27)	60.0% (12/20)	75.0% (15/20)	50.0% (10/20)	71.4% (5/7)	85.7% (6/7)	42.9% (3/7)
Stress Management (N=31)	43.5% (10/23)	56.5% (13/23)	69.6% (16/23)	50.0% (4/8)	50.0% (4/8)	62.5% (5/8)
Time Management (N=17)	28.6% (4/14)	50.0% (7/14)	78.6% (11/14)	33.3% (1/3)	0.0% (0/3)	100.0% (3/3)
Coping Skills (N=28)	42.9% (9/21)	57.1% (12/21)	61.9% (13/22)	57.1% (4/7)	42.9% (3/7)	57.1% (4/7)
Financial Wellness (N=25)	22.2% (4/18)	22.2% (4/18)	83.3% (15/18)	28.6% (2/7)	14.3% (1/7)	85.7% (6/7)
Other Health Education Topics (N=11)	62.5% (5/8)	75.0% (6/8)	75.0% (6/8)	100.0% (3/3)	66.7% (2/3)	100.0% (3/3)

Notes. Missing responses excluded from the present table for stress management (n=1), time management (n=2), other health education topics (n=1).

Agency Type Barriers to Staff Wellness Programs N=61

Barriers	State (n=41) %	Local (n=20) %
Lack of funding	73%	65%
Lack of adequate staffing level	61%	35%
Lack of physical space	39%	30%
Lack of interest	34%	20%
Lack of information/knowledge	24%	15%
Lack of community resources	17%	10%
Organizational culture	10%	5%

- Rank order of barriers endorsed is the same across agency type:
 - Organizational culture (rated low)
 - Lack of community resources (rated low)
 - Lack of knowledge (moderate)
 - Lack of interest (moderate)
 - Lack of adequate staffing level (rated high)
 - Lack of physical space (rated high)
 - Lack of funding (rated high)

Agency Type Primary Oversight for Staff Wellness Programs

Who has primary responsibility for oversight of the staff wellness program?

Primary Oversight	State agency (n=41) % (n)	Local agency (n=22) % (n)
Human Resources (HR)	51.2% (21)	50.0% (11)
State Secretary, Director, or Commissioner	31.7% (13)	13.6% (3)
Sheriff	--	18.2% (4)
Jail Administrator	--	9.1% (2)
Risk Management	2.4% (1)	9.1% (2)
Wellness committee	7.3% (3)	4.5% (1)
Other oversight	7.3% (3)	4.5% (1)

- More likely to provide oversight to **State** vs. Local Agencies: State Secretary, Director, or Commissioner
- More likely to provide oversight to **Local** vs. State Agencies: Sheriff
- Similar oversight State vs. local:
 - Wellness Committee
 - HR
 - Risk management
- No oversight by Jail Administrators

Agency - Primary Oversight by Agency Type

Who has primary responsibility for oversight of the staff wellness program?

State Agency

Local Agency

Notes. 15 responses had missing or invalid responses for either primary oversight.

Agency Type Funding Sources for Staff Wellness Programs

State > Local agencies:

Grant funding

External sources

Facility operations

State < Local agencies:

Line item

Where does funding for staff wellness come from?

Funding Source	State (n=44) %	Local (n=23) %	Total (N=67) %
Line item	50%	52%	51%
Facility operations	41%	22%	34%
Discretionary funds	27%	22%	25%
External source	25%	13%	21%
Grant	16%	--	10%
Employee association or union funds	11%	9%	10%
Other source(s)	2%	-	2%

Agency Type - Funding Source and Number of Staff Wellness Programs Offered (N=67)

Funding Source	State (n=44)		Local (n=23)	
		Total # programs M (sd); range		Total # programs M (sd); range
Line item	No (n=22)	7.9 (3.9); 2-16	No (n=11)	10.7 (4.6); 3-17
	Yes (n=22)	8.8 (4.1); 2-16	Yes (n=12)	7.4 (5.1); 2-17
Facility operations	No (n=26)	8.6 (3.8); 3-16	No (n=18)	9.1 (5.5); 2-17
	Yes (n=18)	8.1 (4.2); 2-16	Yes (n=5)	8.6 (3.6); 6-14
Discretionary funds	No (n=32)	8.6 (4.0); 2-16	No (n=18)	7.4 (4.4); 2-17
	Yes (n=12)	7.8 (4.0); 3-15	Yes (n=5)	14.8 (1.6); 13-17
External source	No (n=33)	7.8 (3.9); 2-16	No (n=20)	9.2 (5.2); 2-17
	Yes (n=11)	10.0 (3.7); 5-15	Yes (n=3)	8.0 (4.6); 3-12
Grant	No (n=37)	8.3 (4.1); 2-16	No (n=23)	9.0 (5.0); 2-17
	Yes (n=7)	8.6 (2.9); 5-12	Yes (n=0)	--
Employee association or union funds	No (n=39)	8.3 (4.1); 2-16	No (n=21)	8.9 (4.8); 2-17
	Yes (n=5)	8.6 (3.2); 4-12	Yes (n=2)	10.5 (9.2); 4-17
Other source(s)	No (n=43)	8.3 (4.0); 2-16	No (n=23)	9.0 (5.0); 2-17
	Yes (n=1)	9.0	Yes (n=0)	--

Agency Type Openness to ACA Assistance (N=65)

Openness to ACA Assistance	State agency (n=43) % (n)	Local agency (n=22) % (n)
Yes, even though we already evaluate our program	34.9% (15)	13.6% (3)
Yes, we do not yet evaluation our program	27.9% (12)	27.3% (6)
No, we already evaluate our program	4.7% (2)	22.7% (5)
No, we are not ready	20.9% (9)	13.6% (3)
No, we are not interested	7.0% (3)	13.6% (3)
No, we do not have a staff wellness program	4.7% (2)	9.1% (2)
Total	100.0% (43)	100.0% (22)

Agency Type Openness to ACA Assistance (N=65)

State Agency

Local Agency

Agency Type Within Region

Characteristics of Agencies by Agency Type within Region (N=70)

	Region 1				Region 2				Region 3				Region 4			
	Local		State		Local		State		Local		State		Local		State	
	(n=5)		(n=9)		(n=9)		(n=12)		(n=5)		(n=14)		(n=6)		(n=10)	
Institutions																
Mean (sd)	3.4	(3.2)	15.7	(15.2)	2.0	(1.3)	37.3	(24.1)	1.2	(0.4)	18.6	(10.7)	2.5	(2.3)	11.1	(6.4)
Range	(1 to 9)		(2 to 52)		(1 to 4)		(8 to 93)		(1 to 2)		(4 to 37)		(1 to 7)		(2 to 20)	
Staff																
Mean (sd)	2,836	(4,798)	7,638	(9,422)	609	(953)	11,289	(9,757)	187	(134)	6,741	(4,449)	922	(1,677)	3,994	(3,096)
Range	(45 to 10,000)		(1,000 to 29,000)		(30 to 3,000)		(1,500 to 35,679)		(16 to 317)		(1,000 to 13,000)		(31 to 4,300)		(1,240 to 9,500)	

Notes. Region 1 Local was missing one observation for agency characteristics; N = Total number of agencies who participated in the scan; n = number of agencies; sd = standard deviation.

Availability of Wellness Program Types by Agency Type within Region (N=70)

	Region 1				Region 2				Region 3				Region 4			
	Local		State		Local		State		Local		State		Local		State	
	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Has Employee Assistance Program	3	60%	9	100%	8	89%	11	92%	5	100%	14	100%	5	83%	10	100%
Has Critical Incident Debriefings	4	80%	5	56%	8	89%	11	92%	4	80%	10	71%	3	50%	10	100%
Has Preventative Health Screens/Vaccinations/Inoculations	1	20%	3	33%	6	67%	11	92%	4	80%	10	71%	5	83%	8	80%
Has Peer Support	2	40%	8	89%	3	33%	6	50%	4	80%	11	79%	4	67%	4	40%
Has Outside Referrals	2	40%	6	67%	4	44%	8	67%	2	40%	7	50%	4	67%	4	40%
Has Fitness	2	40%	4	44%	3	33%	6	50%	5	100%	7	50%	4	67%	5	50%
Has Health Fairs	2	40%	3	33%	6	67%	8	67%	2	40%	5	36%	4	67%	4	40%
Has Health Education	3	60%	3	33%	3	33%	10	83%	1	20%	4	29%	3	50%	6	60%
Has Drug and Alcohol Treatment	4	80%	7	78%	3	33%	5	42%	3	60%	3	21%	5	83%	1	10%
Has Resiliency Support/Programs	2	40%	3	34%	6	50%	3	33%	1	20%	7	50%	2	33%	5	50%
Has Nutrition	2	40%	4	44%	2	22%	7	58%	2	40%	4	29%	4	67%	3	30%
Has Social Engagement Activities	1	20%	1	11%	4	44%	4	33%	2	40%	7	50%	3	50%	5	50%
Has Family Counseling	1	20%	3	33%	2	22%	8	67%	2	40%	2	14%	5	83%	2	20%
Has Marriage Counseling	1	20%	2	22%	3	33%	8	67%	1	20%	2	14%	5	83%	2	20%
Has Family Events	1	20%	2	22%	4	44%	4	33%	--	--	5	36%	4	67%	5	50%
Has Mindfulness	1	20%	3	33%	2	22%	4	33%	--	--	3	21%	3	50%	4	40%
Has Yoga	1	20%	2	22%	2	22%	1	8%	1	20%	--	--	2	33%	--	--
Has Physical Therapy	--	--	1	11%	1	11%	2	17%	1	20%	--	--	2	33%	1	10%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Characteristics of Employee Assistance Programs (EAP) by Agency Type within Region (N=65)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=3)		State (n=9)		Local (n=8)		State (n=11)		Local (n=5)		State (n=14)		Local (n=5)		State (n=10)	
<i>EAP has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Frequency limitations	--	--	1	11%	2	25%	4	36%	3	60%	4	29%	3	60%	2	20%
Mandatory	--	--	--	--	--	--	3	27%	--	--	--	--	1	20%	--	--
Offered by agency	2	67%	8	89%	6	75%	9	82%	2	40%	7	50%	5	100%	2	20%
Provided by external entity	1	33%	5	56%	5	63%	9	82%	3	60%	12	86%	5	100%	10	100%
Tied to job performance	--	--	--	--	1	13%	1	9%	--	--	--	--	--	--	--	--
Confidential	3	100%	8	89%	7	88%	11	100%	5	100%	13	93%	5	100%	9	90%
Copay or fee	--	--	--	--	--	--	1	9%	1	20%	--	--	--	--	--	--
Available to spouses	2	67%	3	33%	4	50%	9	82%	3	60%	11	79%	5	100%	7	70%

Notes. N = Total number of agencies who participated in the scan that had an EAP program; n = number of agencies

Characteristics of Peer Support Programs by Agency Type within Region (N=41)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=2)		State (n=8)		Local (n=3)		State (n=6)		Local (n=4)		State (n=11)		Local (n=4)		State (n=3)	
<i>Peer Support has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	2	100%	4	50%	1	33%	2	33%	--	--	1	9%	--	--	1	33%
Frequency limitations	--	--	1	13%	--	--	1	17%	--	--	--	--	--	--	--	--
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offered by agency	2	100%	6	75%	3	100%	6	100%	4	100%	10	91%	4	100%	2	67%
Provided by external entity	--	--	2	25%	1	33%	1	17%	--	--	1	9%	--	--	1	33%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	2	100%	7	88%	2	67%	4	67%	4	100%	9	82%	4	100%	2	67%
Copay or fee	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Available to spouses	1	50%	2	25%	2	67%	2	33%	1	25%	4	36%	2	50%	--	--

Notes. Region 4 had one local agency with a peer support program that did not provide responses for characteristics of their peer support program and is excluded from this table. N = Total number of agencies who participated in the scan and had a peer support program; n = number of agencies; EAP = employee assistance program.

Characteristics of Drug and Alcohol Treatment by Agency Type within Region (N=31)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=4)		State (n=7)		Local (n=3)		State (n=5)		Local (n=3)		State (n=3)		Local (n=5)		State (n=1)	
<i>Drug and Alcohol Treatment has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	3	75%	7	100%	1	33%	5	100%	3	100%	3	100%	5	100%	1	100%
Frequency limitations	--	--	1	14%	1	33%	3	60%	1	33%	1	33%	3	60%	--	--
Mandatory	--	--	--	--	1	33%	--	--	1	33%	1	33%	1	20%	--	--
Offered by agency	2	50%	3	43%	1	33%	4	80%	1	33%	1	33%	2	40%	--	--
Provided by external entity	2	50%	4	57%	3	100%	3	60%	2	67%	3	100%	3	60%	1	100%
Tied to job performance	--	--	1	14%	2	67%	--	--	--	--	--	--	--	--	--	--
Confidential	3	75%	7	100%	3	100%	5	100%	2	67%	3	100%	4	80%	1	100%
Copay or fee	1	33%	1	14%	1	33%	1	20%	1	33%	--	--	1	20%	1	100%
Available to spouses	2	50%	3	43%	1	33%	4	80%	1	33%	2	67%	1	20%	1	100%

Notes. N = Total number of agencies who participated in the scan and had a Drug and Alcohol treatment program; n = number of agencies; EAP = employee assistance program

Characteristics of Fitness Programs by Agency Type within Region (N=31)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=2)		State (n=4)		Local (n=3)		State (n=6)		Local (n=4)		State (n=6)		Local (n=2)		State (n=4)	
<i>Fitness Program has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	50%	2	50%	1	33%	2	33%	--	--%	--	--	--	--	1	25%
Frequency limitations	--	--	1	25%	--	--	1	17%	--	--	--	--	--	--	2	50%
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	2	100%	4	100%
Offered by agency	2	100%	3	75%	2	67%	5	83%	3	75%	4	67%	2	100%	3	75%
Provided by external entity	--	--	1	25%	1	33%	2	33%	1	25%	2	33%	1	50%	2	50%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	50%	--	--	--	--	4	67%	1	25%	2	33%	--	--	--	--
Copay or fee	--	--	--	--	--	--	--	--	--	--	2	33%	--	--	--	--
Available to spouses	--	--	1	25%	2	67%	3	50%	1	25%	2	33%	--	--	1	25%

Notes. Region 3 had one state and one local agency that had a fitness program but did not provide responses on the characteristics of their fitness programs and are excluded from this table. Region 4 had two local agencies and one state agency that had a fitness program but did not provide responses on the characteristics of their fitness programs and are excluded from this table. N = Total number of agencies who participated in the scan and had a Fitness program; n = number of agencies; EAP = employee assistance program

Characteristics of Nutrition Programs by Agency Type within Region (N=24)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=2)		State (n=4)		Local (n=2)		State (n=7)		Local (n=1)		State (n=4)		Local (n=3)		State (n=3)	
<i>Nutrition Program has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	50%	2	50%	2	100%	4	57%	--	--	1	25%	--	--	1	33%
Frequency limitations	--	--	1	25%	1	50%	1	14%	--	--	--	--	2	67%	--	--
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offered by agency	1	50%	2	50%	--	--	5	71%	1	100%	2	50%	2	67%	1	33%
Provided by external entity	--	--	1	25%	--	--	5	71%	--	--	3	75%	2	67%	3	100%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	50%	1	25%	1	50%	3	43%	--	--	3	75%	--	--	1	33%
Copay or fee	--	--	--	--	--	--	1	14%	--	--	--	--	--	--	--	--
Available to spouses	--	--	2	50%	1	50%	3	43%	--	--	--	--	--	--	1	33%

Notes. Region 3 had one local agency that had a nutrition program but did not provide responses on the characteristics of their nutrition program and is excluded from this table. Region 4 had one local agency that had a nutrition program but did not provide responses on the characteristics of their nutrition program and is excluded from this table. N = Total number of agencies who participated in the scan and had a nutrition program; n = number of agencies; EAP = employee assistance program

Characteristics of Physical Therapy Programs by Agency Type within Region (N=8)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=0)		State (n=1)		Local (n=1)		State (n=2)		Local (n=1)		State (n=0)		Local (n=2)		State (n=1)	
<i>Physical Therapy has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	--	--	1	100%	--	--	--	--	--	--	--	--	--	--	--	--
Frequency limitations	--	--	1	100%	--	--	1	50%	--	--	--	--	--	--	--	--
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offered by agency	--	--	1	100%	1	100%	1	50%	--	--	--	--	1	50%	--	--
Provided by external entity	--	--	1	100%	1	100%	2	100%	1	100%	--	--	1	50%	1	100%
Tied to job performance	--	--	--	--	1	100%	--	--	--	--	--	--	--	--	--	--
Confidential	--	--	1	100%	1	100%	1	50%	1	100%	--	--	--	--	1	100%
Copay or fee	--	--	--	--	--	--	1	50%	1	100%	--	--	1	50%	1	100%
Available to spouses	--	--	1	100%	--	--	2	100%	--	--	--	--	--	--	1	100%

Notes. Regions 1 Local and Region 3 State did not have any agencies reporting physical therapy wellness programs, so characteristics are not reported. N = Total number of agencies who participated in the scan and had a physical therapy program; n = number of agencies; EAP = employee assistance program

Characteristics of External Referrals by Agency Type within Region (N=37)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=2)		State (n=6)		Local (n=4)		State (n=8)		Local (n=2)		State (n=7)		Local (n=4)		State (n=4)	
<i>External Referrals have/are...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	--	--	6	100%	4	100%	8	100%	2	100%	5	71%	4	100%	4	100%
Frequency limitations	--	--	--	--	1	25%	2	25%	--	--	1	14%	3	75%	1	25%
Mandatory	--	--	--	--	--	--	--	--	--	--	1	14%	--	--	--	--
Offered by agency	2	100%	5	83%	2	50%	4	50%	2	100%	2	29%	4	100%	1	25%
Provided by external entity	--	--	3	50%	2	50%	5	63%	1	50%	3	43%	2	50%	3	75%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	1	14%	--	--	--	--
Confidential	1	50%	5	83%	3	75%	6	75%	--	--	5	71%	4	100%	3	75%
Copay or fee	1	50%	1	17%	1	25%	2	25%	--	--	1	14%	1	25%	1	25%
Available to spouses	--	--	3	50%	3	75%	5	63%	--	--	3	43%	2	50%	2	50%

Notes. N = Total number of agencies who participated in the scan and had external referrals; n = number of agencies; EAP = employee assistance program

Characteristics of Yoga Programs by Agency Type within Region (N=9)

	Region 1				Region 2				Region 3				Region 4			
	Local		State		Local		State		Local		State		Local		State	
	(n=1)		(n=2)		(n=2)		(n=1)		(n=1)		(n=0)		(n=2)		(n=0)	
<i>Yoga Programs have/are...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	100%	--	--	--	--	--	--	1	100%	--	--	--	--	--	--
Frequency limitations	--	--	--	--	1	50%	--	--	--	--	--	--	--	--	--	--
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offered by agency	1	100%	2	100%	--	--	--	--	--	--	--	--	2	100%	--	--
Provided by external entity	--	--	--	--	2	100%	1	100%	--	--	--	--	--	--	--	--
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	100%	--	--	1	50%	--	--	--	--	--	--	--	--	--	--
Copay or fee	--	--	--	--	2	100%	--	--	--	--	--	--	--	--	--	--
Available to spouses	--	--	--	--	2	100%	--	--	--	--	--	--	--	--	--	--

Notes. N = Total number of agencies who participated in the scan, offered yoga, and provided data on yoga program characteristics; n = number of agencies; EAP = employee assistance program

Characteristics of Mindfulness Programs by Agency Type within Region (N=19)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=1)		State (n=3)		Local (n=2)		State (n=4)		Local (n=0)		State (n=2)		Local (n=3)		State (n=4)	
<i>Mindfulness Programs have/are...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	100%	1	33%	--	--	3	75%	--	--	--	--	3	100%	2	50%
Frequency limitations	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Mandatory	--	--	--	--	--	--	--	--	--	--	1	50%	--	--	--	--
Offered by agency	1	100%	2	67%	1	50%	2	50%	--	--	1	50%	1	33%	2	50%
Provided by external entity	--	--	--	--	1	50%	2	50%	--	--	--	--	1	33%	1	25%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	100%	1	33%	1	50%	2	50%	--	--	1	50%	--	--	--	--
Copay or fee	--	--	--	--	1	50%	--	--	--	--	--	--	--	--	--	--
Available to spouses	--	--	1	33%	1	50%	1	25%	--	--	--	--	--	--	1	25%

Notes. N = Total number of agencies who participated in the scan and offered mindfulness; n = number of agencies; EAP = employee assistance program

Characteristics of Family Counseling by Agency Type within Region (N=25)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=1)		State (n=3)		Local (n=2)		State (n=8)		Local (n=2)		State (n=2)		Local (n=5)		State (n=2)	
<i>Family Counseling has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	100%	3	100%	2	100%	8	100%	2	100%	2	100%	5	100%	2	100%
Frequency limitations	--	--	1	33%	1	50%	3	38%	1	50%	1	50%	2	40%	1	50%
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offered by agency	1	100%	2	67%	--	--	3	38%	2	100%	1	50%	5	100%	--	--
Provided by external entity	--	--	1	33%	2	100%	6	75%	2	100%	1	50%	3	60%	2	100%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	100%	1	33%	2	100%	8	100%	2	100%	2	100%	5	100%	1	50%
Copay or fee	--	--	1	33%	--	--	1	13%	--	--	--	--	1	20%	--	--
Available to spouses	1	100%	3	100%	2	100%	7	88%	1	50%	1	50%	4	80%	2	100%

Notes. N = Total number of agencies who participated in the scan and offered family counseling; n = number of agencies; EAP = employee assistance program

Characteristics of Marriage Counseling by Agency Type within Region (N=24)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=1)		State (n=2)		Local (n=3)		State (n=8)		Local (n=1)		State (n=2)		Local (n=5)		State (n=2)	
<i>Marriage Counseling has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	100%	2	100%	2	67%	7	88%	1	100%	2	100%	5	100%	2	100%
Frequency limitations	--	--	--	--	1	33%	3	38%	1	100%	1	50%	2	40%	1	50%
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offered by agency	1	100%	1	50%	1	33%	3	38%	1	100%	1	50%	5	100%	--	--
Provided by external entity	--	--	1	50%	2	67%	5	63%	1	100%	1	50%	3	60%	1	50%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	100%	1	50%	3	100%	8	100%	--	--	2	100%	5	100%	1	50%
Copay or fee	--	--	1	50%	--	--	1	13%	1	100%	--	--	--	--	--	--
Available to spouses	1	100%	2	100%	3	100%	6	75%	1	100%	1	50%	3	60%	1	50%

Notes. N = Total number of agencies who participated in the scan and offered marriage counseling; n = number of agencies; EAP = employee assistance program

Characteristics of Health Fairs by Agency Type within Region (N=30)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=1)		State (n=3)		Local (n=5)		State (n=8)		Local (n=1)		State (n=5)		Local (n=4)		State (n=3)	
<i>Health Fairs have/are...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	100%	1	33%	2	40%	2	25%	--	--	1	20%	2	50%	--	--
Frequency limitations	--	--	--	--	--	--	1	13%	--	--	--	--	--	--	--	--
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offered by agency	1	100%	3	100%	2	40%	5	63%	1	100%	5	100%	4	100%	1	33%
Provided by external entity	--	--	1	33%	2	40%	6	75%	--	--	3	60%	--	--	2	67%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	--	--	--	--	2	40%	2	25%	--	--	2	40%	2	50%	--	--
Copay or fee	--	--	--	--	--	--	1	13%	--	--	--	--	--	--	--	--
Available to spouses	1	100%	--	--	1	20%	4	50%	--	--	1	20%	--	--	--	--

Notes. N = Total number of agencies who participated in the scan and offered health fairs; n = number of agencies; EAP = employee assistance program

Characteristics of Preventative Health Programs by Agency Type within Region (N=47)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=1)		State (n=3)		Local (n=6)		State (n=11)		Local (n=4)		State (n=10)		Local (n=5)		State (n=7)	
<i>Preventative Health Programs have/are...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	100%	1	33%	1	17%	4	36%	--	--	1	10%	2	40%	1	14%
Frequency limitations	--	--	1	33%	1	17%	1	9%	--	--	1	10%	--	--	2	29%
Mandatory	--	--	1	33%	1	17%	--	--	--	--	--	--	--	--	--	--
Offered by agency	1	100%	2	67%	4	67%	8	73%	1	25%	5	50%	3	60%	3	43%
Provided by external entity	--	--	3	100%	4	67%	8	73%	3	75%	7	70%	2	40%	6	86%
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	100%	2	67%	3	50%	7	64%	2	50%	7	70%	4	80%	5	71%
Copay or fee	--	--	--	--	2	33%	1	9%	--	--	1	10%	1	20%	1	14%
Available to spouses	--	--	1	33%	2	33%	6	55%	1	25%	3	30%	1	20%	4	57%

Notes. N = Total number of agencies who participated in the scan and offered preventative health programs; n = number of agencies; EAP = employee assistance program

Characteristics of Social Engagement by Agency Type within Region (N=23)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=1)		State (n=0)		Local (n=2)		State (n=4)		Local (n=2)		State (n=6)		Local (n=3)		State (n=5)	
<i>Social Engagement has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	100%	--	--	--	--	1	25%	--	--	1	17%	--	--	--	--
Frequency limitations	--	--	--	--	--	--	1	25%	--	--	1	17%	--	--	--	--
Mandatory	--	--	--	--	2	100%	4	100%	--	--	--	--	--	--	--	--
Offered by agency	1	100%	--	--	1	50%	4	100%	2	100%	5	83%	2	67%	5	100%
Provided by external entity	--	--	--	--	1	50%	1	25%	--	--	--	--	1	33%	--	--
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	100%	--	--	--	--	--	--	--	--	1	17%	--	--	--	--
Copay or fee	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Available to spouses	--	--	--	--	1	50%	2	50%	1	50%	--	--	1	33%	1	20%

Notes. N = Total number of agencies who participated in the scan and offered social engagement; n = number of agencies; EAP = employee assistance program

Characteristics of Family Events by Agency Type within Region (N=23)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=1)		State (n=2)		Local (n=4)		State (n=3)		Local (n=0)		State (n=5)		Local (n=4)		State (n=4)	
<i>Family Events have/are...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	1	100%	1	50%	1	25%	--	--	--	--	--	--	--	--	--	--
Frequency limitations	--	--	--	--	--	--	--	--	--	--	1	20%	1	25%	1	25%
Mandatory	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Offered by agency	1	100%	2	100%	3	75%	3	100%	--	--	5	100%	4	100%	3	75%
Provided by external entity	--	--	--	--	1	25%	--	--	--	--	--	--	--	--	--	--
Tied to job performance	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	1	100%	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Copay or fee	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Available to spouses	1	100%	2	100%	2	50%	2	67%	--	--	5	100%	3	75%	2	50%

Notes. N = Total number of agencies who participated in the scan and offered family events; n = number of agencies; EAP = employee assistance program

Characteristics of Critical Incident Debriefing by Agency Type within Region (N=55)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=4)		State (n=5)		Local (n=8)		State (n=11)		Local (n=4)		State (n=10)		Local (n=3)		State (n=10)	
<i>Critical Incident Debriefing has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	2	50%	1	20%	3	38%	4	36%	--	--	1	10%	--	--	1	10%
Frequency limitations	--	--	--	--	1	13%	--	--	--	--	--	--	1	33%	1	10%
Mandatory	2	50%	2	40%	2	25%	1	9%	2	50%	1	10%	2	67%	2	20%
Offered by agency	3	75%	5	100%	5	63%	9	82%	3	75%	10	100%	3	100%	9	90%
Provided by external entity	1	25%	1	20%	3	38%	3	27%	3	75%	1	10%	--	--	1	10%
Tied to job performance	--	--	1	20%	--	--	--	--	--	--	--	--	--	--	--	--
Confidential	3	75%	3	60%	5	63%	6	55%	4	100%	7	70%	1	33%	5	50%
Copay or fee	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Available to spouses	1	25%	--	--	2	25%	1	9%	1	25%	1	10%	--	--	--	--

Notes. N = Total number of agencies who participated in the scan and offered critical incident debriefing; n = number of agencies; EAP = employee assistance program

Characteristics of Resiliency Support Programs by Agency Type within Region (N=29)

	Region 1				Region 2				Region 3				Region 4			
	Local (n=2)		State (n=3)		Local (n=3)		State (n=6)		Local (n=1)		State (n=7)		Local (n=2)		State (n=5)	
<i>Resiliency Support has/is...</i>	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Provided by EAP	2	100%	2	67%	1	33%	4	67%	--	--	--	--	1	50%	2	40%
Frequency limitations	--	--	1	33%	1	33%	3	50%	--	--	1	14%	--	--	--	--
Mandatory	--	--	1	33%	--	--	1	17%	--	--	--	--	--	--	--	--
Offered by agency	1	50%	3	100%	3	100%	6	100%	1	100%	4	57%	1	50%	3	60%
Provided by external entity	1	50%	1	33%	1	33%	3	50%	--	--	3	43%	2	100%	2	40%
Tied to job performance	--	--	--	--	1	33%	1	17%	--	--	--	--	--	--	--	--
Confidential	1	50%	2	67%	2	67%	3	50%	1	100%	5	71%	1	50%	3	60%
Copay or fee	--	--	--	--	--	--	--	--	--	--	--	--	--	--	1	20%
Available to spouses	--	--	1	33%	1	33%	3	50%	--	--	2	29%	--	--	1	20%

Notes. N = Total number of agencies who participated in the scan and offered resiliency support; n = number of agencies; EAP = employee assistance program

Coverage of Health Education Topics by Agency Type within Region (N=70)

	Region 1				Region 2				Region 3				Region 4			
	Local		State		Local		State		Local		State		Local		State	
	(n=5)		(n=9)		(n=9)		(n=12)		(n=5)		(n=14)		(n=6)		(n=10)	
Education Topics	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Staff Suicide Awareness	2	40%	3	33%	3	33%	8	67%	1	20%	4	29%	1	17%	5	50%
Stress Management	2	40%	3	33%	3	33%	10	83%	1	20%	4	29%	3	50%	6	60%
Time Management	--	--	1	11%	1	11%	8	67%	1	20%	4	29%	2	33%	2	20%
Coping Skills	2	40%	3	33%	2	22%	9	75%	1	20%	4	29%	2	33%	5	50%
Financial Wellness	1	20%	2	22%	3	33%	8	67%	--	--	3	21%	3	50%	5	50%
Other Topics	2	40%	2	22%	1	11%	4	33%	--	--	--	--	--	--	3	30%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Frequency of Health Education Topic Coverage by Agency Type within Region

			Region 1				Region 2				Region 3				Region 4			
			Local		State		Local		State		Local		State		Local		State	
			n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Health Education Topics																		
Staff Suicide Awareness (n=27)	Academy		2	100%	2	67%	3	100%	6	75%	--	--	2	50%	--	--	2	40%
	Annually		2	100%	3	100%	2	67%	6	75%	1	100%	2	50%	1	100%	4	80%
	As Needed		1	50%	1	33%	1	33%	5	63%	1	100%	2	50%	--	--	2	40%
Stress Management (n=32)	Academy		1	50%	1	33%	3	100%	7	70%	1	100%	1	25%	--	--	1	17%
	Annually		1	50%	2	67%	1	33%	6	60%	--	--	2	50%	2	100%	3	50%
	As Needed		1	50%	2	67%	3	100%	7	70%	1	100%	4	100%	--	--	3	50%
Time Management (n=19)	Academy		--	--	--	--	1	100%	3	38%	--	--	1	25%	--	--	--	--
	Annually		-	-	-	-	--	--	-	-	--	--	-	-	--	--	--	--
	As Needed		-	-	--	--	1	100%	6	75%	1	100%	4	100%	1	100%	1	100%
Coping Skills (n=28)	Academy		2	100%	1	33%	2	100%	5	56%	--	--	4	100%	--	--	2	40%
	Annually		1	50%	3	100%	1	50%	6	67%	--	--	--	--	-	-	3	43%
	As Needed		1	50%	1	33%	1	50%	6	67%	1	100%	4	100%	1	50%	2	40%
Financial Wellness (n=25)	Academy		-	-	--	--	2	67%	3	38%	-	-	1	33%	--	--	--	--
	Annually		--	--	--	--	--	--	3	38%	-	-	--	--	1	33%	1	20%
	As Needed		1	100%	2	100%	3	100%	6	75%	-	-	3	100%	2	67%	4	80%
Other Health Education Topics (n=12)	Academy		2	100%	1	100%	1	100%	3	75%	-	-	-	-	-	-	1	33%
	Annually		1	50%	2	100%	1	100%	3	75%	-	-	-	-	-	-	2	67%
	As Needed		2	100%	1	50%	1	100%	4	100%	-	-	-	-	-	-	2	67%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies that covered each health topic.

Barriers to Offering Staff Wellness Program by Agency Type within Region (N=61)

	Region 1				Region 2				Region 3				Region 4			
	Local		State		Local		State		Local		State		Local		State	
	(n=5)		(n=8)		(n=7)		(n=12)		(n=3)		(n=13)		(n=5)		(n=8)	
Barriers	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Lack of funding	3	60%	6	75%	5	71%	9	75%	1	33%	8	62%	4	80%	7	88%
Lack of adequate staffing level	2	40%	5	63%	2	29%	9	75%	--	--	5	39%	3	60%	6	75%
Lack of physical space	1	20%	2	25%	3	43%	6	50%	1	33%	6	46%	1	20%	2	25%
Lack of interest	--	--	1	13%	1	14%	5	42%	2	67%	6	46%	1	20%	2	25%
Lack of information/knowledge	--	--	--	--	2	29%	3	25%	--	--	5	39%	1	20%	2	25%
Lack of community resources	1	20%	1	13%	--	--	1	8%	--	--	2	15%	1	20%	3	38%
Organizational culture	--	--	2	25%	1	14%	--	--	--	--	1	8%	--	--	1	13%

Notes. N = Total number of agencies who participated in the scan and provided a response to the survey question on barriers to offering staff wellness program. n = number of agencies.

Primary Oversight for Wellness Program by Agency Type within Region (N=63)

	Region 1				Region 2				Region 3				Region 4			
	Local		State		Local		State		Local		State		Local		State	
	(n=5)		(n=8)		(n=7)		(n=10)		(n=5)		(n=13)		(n=5)		(n=10)	
Primary Oversight	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Human Resources (HR)	2	40%	2	25%	5	71%	6	60%	2	40%	7	54%	2	40%	6	60%
Secretary, Director, or Commissioner	2	40%	4	50%	1	14%	1	10%	--	--	4	31%	--	--	4	40%
Sheriff	--	--	--	--	--	--	--	--	3	60%	--	--	1	20%	--	--
Jail Administrator	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Risk Management	--	--	--	--	1	14%	--	--	--	--	1	8%	1	20%	--	--
Wellness Committee	1	20%	1	13%	--	--	1	10%	--	--	1	8%	--	--	--	--
Other Oversight	--	--	1	13%	--	--	2	20%	--	--	--	--	1	20%	--	--

Notes. N = Total number of agencies who participated in the scan, had a wellness program, and provided a response to the survey question on wellness program oversight. n = number of agencies. CCHA Region 1 had one missing response, CCHA Region 2 had two missing responses, and CCHA Region 3 had one missing response for primary oversight.

Funding Source Availability for Wellness Program by Agency Type within Region (N=67)

	Region 1				Region 2				Region 3				Region 4			
	Local		State		Local		State		Local		State		Local		State	
	(n=5)		(n=9)		(n=8)		(n=11)		(n=5)		(n=14)		(n=5)		(n=10)	
Funding Source	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Line item	3	60%	4	44%	5	63%	4	36%	4	80%	8	57%	--	--	6	60%
Facility operations	1	20%	6	67%	2	25%	5	46%	2	40%	5	36%	--	--	2	20%
Discretionary funds	--	--	4	40%	2	25%	2	18%	--	--	1	7%	3	60%	5	50%
External source	1	20%	3	33%	--	--	3	27%	--	--	3	21%	2	40%	2	20%
Grant	--	--	2	22%	--	--	3	27%	--	--	2	14%	--	--	--	--
Employee association or union funds	1	20%	4	44%	--	--	--	--	--	--	1	7%	1	20%	--	--
Other source(s)	--	--	--	--	--	--	1	9%	--	--	--	--	--	--	--	--

Notes. N = Total number of agencies who participated in the scan, had a wellness program, and provided a response to the survey question on wellness program funding. n = number of agencies.

Openness to ACA Assistance by Agency Type within Region (N=65)

	Region 1				Region 2				Region 3				Region 4			
	Local		State		Local		State		Local		State		Local		State	
	(n=3)		(n=7)		(n=8)		(n=12)		(n=5)		(n=14)		(n=6)		(n=10)	
Openness to ACA Assistance	n	%	n	%	n	%	n	%	n	%	n	%	n	%	n	%
Yes, even though we already evaluate our program	2	67%	2	29%	--	--	6	50%	--	--	4	29%	1	17%	3	30%
Yes, we do not yet evaluation our program	1	33%	1	14%	1	13%	2	17%	1	20%	5	38%	3	50%	4	40%
No, we already evaluate our program	--	--	--	--	3	38%	1	8%	2	40%	--	--	--	--	1	10%
No, we are not yet ready	--	--	3	43%	3	38%	2	17%	--	--	3	21%	--	--	1	10%
No, we are not interested	--	--	1	14%	--	--	--	--	2	40%	1	7%	1	17%	1	10%
No, we do not have a staff wellness program	--	--	--	--	1	13%	1	8%	--	--	1	7%	1	17%	--	--

Notes. N = Total number of agencies who participated in the scan and who provided a response to the survey question on openness to ACA assistance ; n = number of agencies

Local Agency Community Setting

Table X. Number of Staff, Institutions, and Wellness Program Types Available by Setting Type among Local Agencies (N=25)

	Rural	Suburban	Urban
	(n=4)	(n=6)	(n=15)
	M (sd); range	M (sd); range	M (sd); range
Number of staff	31.5 (12.1); 16-45	82.5 (60.5); 31-200	1,619.2 (2,695); 16-10,000
Number of institutions	1.0 (0.0); --	1.5 (1-3) 1-3	2.9 (2.4); 1-9
Number of wellness programs	5.3 (3.2) 3-9	6.4 (3.9) 3-12	10.6 (5.1) 2-17

Notes. N = Total number of local agencies who participated in the scan and who provided information on setting type; n = number of agencies within setting types

Availability of Staff Wellness Programs by Setting Type among Local Agencies (N=25)

	Rural		Suburban		Urban	
	(n=4)		(n=6)		(n=15)	
	n	%	n	%	n	%
Has Employee Assistance Program	3	75%	4	67%	14	93%
Has Critical Incident Debriefings	3	75%	4	67%	12	80%
Has Preventative Health Screens/Vaccinations/Inoculations	0	0%	4	67%	12	80%
Has Peer Support	1	25%	1	17%	11	73%
Has Outside Referrals	0	0%	3	50%	9	60%
Has Fitness	1	25%	2	33%	11	73%
Has Health Fairs	1	25%	1	17%	12	80%
Has Health Education	1	25%	1	17%	8	53%
Has Drug and Alcohol Treatment	2	50%	4	67%	9	60%
Has Resiliency Support/Programs	0	0%	1	17%	7	47%
Has Nutrition	2	50%	1	17%	7	47%
Has Social Engagement Activities	0	0%	0	0%	10	67%
Has Family Counseling	1	25%	2	33%	7	47%
Has Marriage Counseling	1	25%	2	33%	7	47%
Has Family Events	0	0%	1	17%	8	53%
Has Mindfulness	0	0%	1	17%	5	33%
Has Yoga	0	0%	0	0%	6	40%
Has Physical Therapy	0	0%	0	0%	4	27%

Notes. N = Total number of local agencies who participated in the scan and who provided information on setting type; n = number of agencies within setting types

Community Health
Education Topics
Provided
N=20

	Rural		Suburban		Urban	
	(n=3)		(n=5)		(n=12)	
	n	%	n	%	n	%
Health Education Topics						
Staff Suicide Awareness	1	33%	0	0%	5	42%
Stress Management	1	33%	1	20%	5	42%
Time Management	1	33%	0	0%	2	17%
Coping Skills	1	33%	0	0%	4	33%
Financial Wellness	0	0%	1	20%	5	42%
Other Health Education Topics	0	0%	0	0%	2	17%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Barriers to Staff Wellness Programs N=20

	Rural		Suburban		Urban	
	(n=4)		(n=5)		(n=11)	
	n	%	n	%	n	%
Lack of funding	4	100	3	60	6	55
Lack of adequate staffing level	2	50	1	20	4	36
Lack of physical space	2	50	2	40	2	18
Lack of interest	2	50	2	40	0	0
Lack of information/knowledge	0	0	1	20	2	18
Lack of community resources	1	25	1	1	1	9
Organizational culture	0	0	0	0	1	7

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Primary Oversight for Staff Wellness Programs

N=22

	Rural		Suburban		Urban	
	(n=3)		(n=5)		(n=14)	
	n	%	n	%	n	%
Human Resources (HR)	2	67%	5	100%	4	29%
State Secretary, Director, or Commissioner	0	0%	0	0%	3	21%
Sheriff	1	33%	0	0%	3	21%
Risk Management	0	0%	0	0%	1	7%
Wellness committee	0	0%	0	0%	1	7%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Funding Sources for Staff Wellness Programs

Where does funding for staff wellness come from?

	Rural		Suburban		Urban	
	(n=3)		(n=5)		(n=15)	
	n	%	n	%	n	%
Line item	2	67%	3	60%	8	53%
Facility operations	0	0%	0	0%	5	33%
Discretionary funds	0	0%	0	0%	5	33%
External source	1	33%	2	40%	0	0%
Grant	1	33%	0	0%	4	33%
Employee association or union funds	0	0%	1	20%	1	7%
Other source(s)	0	0%	0	0%	0	0%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Agency Size

Number of Staff, Institutions, and Wellness Program Types Available within Agency by Categorical Staff Size (N=70)

	Smallest	Second Smallest	Second Largest	Largest
	(n=17)	(n=22)	(n=20)	(n=11)
	M (sd); range	M (sd); range	M (sd); range	M (sd); range
Number of staff	1,986 (5,548); 16-22,000	2,665 (3,277); 317-14,000	4,803 (2,816); 31-9,500	15,631 (9,010); 3,846-35,679
Number of institutions	5.12 (11.9); 1-50	10.7 (13.5); 1-59	14.4 (9.0); 1-37	36.8 (23.7); 9-93
Number of wellness programs	7.7 (4.7); 3-16	7.6 (4.3); 2-16	9.6 (4.5); 3-17	9.9 (3.3); 5-17

Notes. The denominator for number of wellness programs is 67, corresponding to the number of agencies reporting a staff wellness program. The denominator for number of staff is 68, which excludes missing responses (one missing response each from Category 1 & Category 2) from two agencies for staff size. N = Total number of local agencies who participated in the scan; n = number of agencies within setting types.

Number of Staff, Institutions, and Wellness Program Types Available within Agency by Categorical Staff Size and Agency Type (N=70)

	Smallest		Second Smallest		Second Largest		Largest	
	State	Local	State	Local	State	Local	State	Local
	(n=3)	(n=14)	(n=17)	(n=5)	(n=16)	(n=4)	(n=10)	(n=1)
	M (sd); range	M (sd); range	M (sd); range	M (sd); range	M (sd); range	M (sd); range	M (sd); range	M (sd); range
Number of staff	10,533 (10,632); 1,000-22,000	155 (144); 16-450	3,025 (3,552); 1,000-14,000	1,226 (1,210); 317-3,000	3,025 (3,552); 2,100-9,500	1,278 (2,041); 31-4,300	16,195 (9,291); 3,846-35,679	10,000
Number of institutions	22.0 (24.6); 4-50	1.5 (0.8); 1-3	13.1 (14.6); 2-59	2.6 (1.5); 1-4	17.3 (7.5); 8-37	2.8 (2.9); 1-7	39.6 (23.0); 13-93	9.0
Number of wellness programs	7.3 (5.9); 3-14	7.8 (4.7); 3-16	7.0 (3.9); 2-16	9.4 (5.3); 2-14	9.3 (4.2); 4-16	10.5 (6.0); 3-17	9.2 (2.4); 5-12	17

Notes. The denominator for number of wellness programs is 67, corresponding to the number of agencies reporting a staff wellness program. The denominator for number of staff is 68, which excludes missing responses from two agencies for staff size. Category 4 only had one response for local agency, so standard deviation and range are not reported. N = Total number of local agencies who participated in the scan; n = number of agencies within setting types.

Availability of Staff Wellness Programs by Categorical Staff Size (N=70)

	Smallest		Second Smallest		Second Largest		Largest	
	(n=17)		(n=22)		(n=20)		(n=11)	
	n	%	n	%	n	%	n	%
Has Employee Assistance Program	14	82%	20	91%	20	100%	11	100%
Has Critical Incident Debriefings	13	77%	19	86%	13	65%	10	91%
Has Preventative Health Screens/Vaccinations/Inoculations	12	71%	13	59%	15	75%	8	73%
Has Peer Support	6	35%	12	55%	13	65%	11	100%
Has Outside Referrals	6	35%	9	41%	14	70%	8	73%
Has Fitness	8	47%	10	46%	12	60%	6	55%
Has Health Fairs	7	41%	10	46%	10	50%	7	64%
Has Health Education	6	35%	10	46%	10	50%	7	64%
Has Drug and Alcohol Treatment	7	41%	8	36%	12	60%	4	36%
Has Resiliency Support/Programs	5	29%	9	41%	9	45%	6	55%
Has Nutrition	7	41%	4	18%	10	50%	7	64%
Has Social Engagement Activities	3	18%	9	41%	10	50%	5	46%
Has Family Counseling	5	29%	6	27%	10	50%	4	36%
Has Marriage Counseling	5	29%	6	27%	9	45%	4	36%
Has Family Events	5	29%	6	27%	9	45%	4	36%
Has Mindfulness	3	18%	2	9%	9	45%	6	55%
Has Yoga	1	6%	3	14%	4	20%	1	9%
Has Physical Therapy	3	18%	3	14%	2	10%	0	0%

Notes. N = Total number of local agencies who participated in the scan and who provided information on setting type; n = number of agencies within setting types

Coverage of Health Education Topics by Staff Size Category (N=70)

	Smallest		Second Smallest		Second Largest		Largest	
	(n=17)		(n=22)		(n=20)		(n=11)	
	n	%	n	%	n	%	n	%
Health Education Topics								
Staff Suicide Awareness	5	29%	8	36%	7	35%	7	64%
Stress Management	6	35%	9	41%	10	50%	7	64%
Time Management	4	24%	5	23%	6	30%	4	36%
Coping Skills	4	24%	7	32%	10	50%	7	64%
Financial Wellness	4	24%	5	23%	9	45%	7	64%
Other Health Education Topics	2	12%	3	14%	4	20%	3	27%

Notes. N = Total number of agencies who participated in the scan; n = number of agencies

Number of Staff Wellness Program Types Available by Staff Size and Funding Source (N=67)

		Smallest	Second Smallest	Second Largest	Largest
		(n=15)	(n=21)	(n=20)	(n=11)
		M (sd); range	M (sd); range	M (sd); range	M (sd); range
Funding Source(s)					
Line Item	Yes (n=34)	7.0 (4.8); 3-16	6.9 (3.7); 2-13	11.1 (4.5); 5-16	9.8 (3.8); 7-17
	No (n=33)	9.2 (4.7); 5-16	8.3 (4.9); 2-16	8.7 (4.4); 3-17	10.0 (2.9); 5-12
Facility Operations	Yes (n=23)	6.3 (2.5); 3-9	8.0 (5.4); 2-16	7.7 (4.2); 4-15	10.6 (1.1); 9-12
	No (n=44)	8.3 (5.3); 3-16	7.4 (3.8); 2-14	10.5 (4.4); 3-17	9.3 (4.4); 5-17
Discretionary Funds	Yes (n=17)	11.7 (5.9); 5-16	8.3 (4.8); 3-14	11.4 (5.3); 4-17	8.3 (3.5); 5-12
	No (n=50)	6.8 (4.1); 3-16	7.3 (4.2); 2-16	8.9 (4.1); 3-16	10.5 (3.2); 7-17
External Source	Yes (n=14)	10.3 (4.7); 5-14	9.0	8.9 (4.7); 3-15	10.7 (1.5); 9-12
	No (n=53)	7.1 (4.7); 3-16	7.5 (4.4); 2-16	9.9 (4.5); 4-17	9.6 (3.8); 5-17
Grant	Yes (n=7)	--	7.0	7.0 (3.5); 5-11	10.7 (1.5); 9-12
	No (n=60)	7.7 (4.7); 3-16	7.6 (4.4); 2-16	10.0 (4.5); 3-17	9.6 (3.8); 5-17
Employee Association or Union Funds	Yes (n=7)	4.0	7.0	10.5 (9.2); 4-17	10.7 (1.5); 9-12
	No (n=60)	8.0 (4.8); 3-16	7.6 (4.4); 2-16	9.4 (4.1); 3-16	9.6 (3.8); 5-17
Other Source(s)	Yes (n=1)	--	--	9.0	--
	No (n=66)				

Notes. Standard deviation and range are not reported when a cell contained only one response. Zero responses in a cell is indicated with dashes. N = Total number of local agencies who participated in the scan and who reported having a wellness program and provided information on setting type; n = number of agencies within setting types

Barriers to Staff Wellness Programs N=70

	Smallest		Second Smallest		Second Largest		Largest	
	(n=17)		(n=22)		(n=20)		(n=11)	
	n	%	n	%	n	%	n	%
Lack of funding	9	69	13	68	14	78	7	34
Lack of adequate staffing level	4	31	4	21	13	65%	10	91%
Lack of physical space	5	39	7	37	6	33	4	36
Lack of interest	4	31	4	21	6	33	4	36
Lack of information/knowledge	2	15	4	21	5	28	2	18
Lack of community resources	1	8	4	21	2	11	2	18
Organizational culture	0	0	2	9	2	10	1	9

Notes. N = Total number of local agencies who participated in the scan and who provided information on setting type; n = number of agencies within setting types

Primary Oversight for Staff Wellness Programs

N=63

	Smallest		Second Smallest		Second Largest		Largest	
	(n=15)		(n=18)		(n=20)		(n=10)	
	n	%	n	%	n	%	n	%
Human Resources (HR)	10	67	8	44	8	40	6	60
State Secretary, Director, or Commissioner	0	0	6	33	6	30	4	40
Sheriff	4	27	0	0	0	0	0	0
Risk Management	1	7	1	6	1	5	0	0
Wellness committee	0	0	1	6	3	15	0	0

Notes. N = Total number of local agencies who participated in the scan and who provided information on setting type; n = number of agencies within setting types

Where does funding for staff wellness come from?

Funding Sources for Staff Wellness Programs N=67

	Smallest		Second Smallest		Second Largest		Largest	
	(n=15)		(n=21)		(n=20)		(n=11)	
	n	%	n	%	n	%	n	%
Line item	9	60	11	52	7	35	7	64
Facility operations	3	20	8	38	8	40	4	36
Discretionary funds	1	7	7	33	5	25	4	36
External source	3	20	0	0	7	35	1	36
Grant	0	0	1	5	3	15	3	27
Employee association or union funds	1	7	2	10	1	5	3	27
Other source(s)	0	0	0	0	1	5	0	0

Notes. N = Total number of local agencies who participated in the scan and who provided information on setting type; n = number of agencies within setting types

Scan Limitations

Limitations of Scan Results

- The quality of the programs offered is unknown
 - More information is needed
 - Is there a literature on quality and evidence-based practices for wellness within setting?
- The utilization of the programs offered is unknown
 - If programs are not utilized, why not?
 - Could quality impact utilization?
 - Do staff know about program availability?
 - Even ones that are utilized - how effective are they?
- The barriers to staff are unknown
 - Need the perspective of staff