

Michigan Department of Corrections
TRAUMA INFORMED CARE TRAINING PROGRAMS

How Being Trauma-Informed Improves Criminal Justice System Responses- 4 hours

SAMHSA'S GAINS Center for Behavioral Health and Justice Transformation

Target Audience: Health Care Staff

Course Description: The GAINS Center has developed training for criminal justice professionals to raise awareness about trauma and its effects. "How Being Trauma-Informed Improves Criminal Justice System Responses" is a one-day training for criminal justice professionals to:

- Increase understanding and awareness of the impact of trauma
- Develop trauma-informed responses
- Provide strategies for developing and implementing trauma-informed policies

<https://www.samhsa.gov/gains-center/trauma-training-criminal-justice-professionals>

For more information contact, Amanda Elliott, ElliotA2@michigan.gov

Collaborative Case Management for Women/Vital Differences: CFA specific (Women's Huron Valley Correctional Facility) - 28 hours

Target Audience: All staff working at female facilities including those that do not have case management responsibilities (within 90 days of employment/transfer).

Course Description: This program for staff with case management responsibilities over women prisoners. Specific modules are also included that address vital differences in working with female offenders, such as trauma, pregnant offenders, legal issues, mental and physical health.

Collaborative Case Management for Women: FOA Specific (CCM-W) - 16 hours

Target Audience: All staff supervising female offenders in the community.

Course Description: This is a training program for staff with case management responsibilities with female parolees and probationers. Specific modules are also included that address vital differences in working with female offenders, such as trauma, pregnant offenders, legal issues, mental and physical health.

CCM-W: Female Offender Considerations - 16 hours

Target Audience: This is a training program for MDOC staff that has or may potentially have contact with female detainees/offenders at the Detroit Detention Center, Detroit Reentry Center or Lake County Residential Reentry Center, or for custody coverage of female offenders at medical facilities.

Course Description: Specific modules are also included that address vital differences in working with female offenders, trauma, legal issues, and effective communication techniques to de-escalate and motivate the detainees/offenders in their care.

For more information on the last three training programs, contact Teresa Chandler, ChandlerT@michigan.gov