Romantic Relationships with 1

[image: image1.emf]Causes and/or Tendencies

All Participants

0

5

10

15

20

25

30

35

40

45

Bad Boy

Attraction

Co-

dependency

Tendencies

Inmate

Manipulation

Insecure or

Unfavorable

Home Life Low Self

Esteem

Nurturing

Tendencies

Most Likely

Likely

Less Likely

Unlikely

More Unlikely

Very Unlikely

Romantic Relationships with Inmates

By

Dr. Michael E. Alexander, DM

Director of Education and Professor of Criminal Justice

Colorado Technical University

Denver, Colorado
Abstract

Of the many unique challenges managers of correctional facilities face, inappropriate relationships between staff and inmates is one of the more difficult ones to manage. Correctional professionals have both professional and ethical obligations to avoid such relationships. However, this is an issue that correctional managers must deal with much too often.

This paper addresses the causes and consequences of romantic relationships between female correctional staff and inmates. Particularly, this research seeks to better understand what correctional managers can do to reduce the likelihood of these inappropriate relationships. Research was conducted utilizing both quantitative and qualitative methods.
The quantitative research was completed by surveying the correctional managers and line staff at 1300-bed county jail. Qualitative input was obtained through personal interviews with three correctional managers with extensive experience in various types of correctional settings. The participants were asked for their opinions about the personal and situational factors that foster romantic relationships with inmates and how to minimize the occurrence. The overall results indicated a need for additional training in the Personal Boundaries area.
Romantic Relationships with Inmates
Literature Review
Introduction

Along with the rapid growth of prison populations in the U.S. and the expanding roles of women in correctional facilities, an increasingly common phenomenon is correctional staff becoming involved in inappropriate relationships with inmates. Marquart, Barnhill, and Balshaw-Biddle (2001) analysis of boundary violations revealed that:
… the custodians rely on prisoners to perform numerous institutional chores (e.g., bookkeeping); such reliance cedes power to the kept. Third, the prison staff works closely with the kept; this situation increases the desire to get along with the inmates. Pressures to get along blur the boundary between employees and prisoners. As a result of their constant interaction with inmates, staff members often redefine inmates as "people in prison" rather than as dangerous offenders (p1).

This transformation from offender to just people in jail creates an atmosphere conducive to inappropriate relationships between correctional staff and inmates to develop.
One such relationship is for female staff to become romantically involved with an inmate. In addition to engaging in high risk behavior, the staff member violates accepted professional ethics and it is considered to be an abuse of her position of power (Henry, 1998). Additionally, these types of inappropriate relationships were deemed a criminal act by the Federal Bureau of Prisons (BOP) in 1997 (United States Department of Justice, 1997). The 108th Congress took this BOP directive further by passing Public Law 108-79: Prison Rape Elimination Act of 2003. The law extends the classification of sexual contact between prison staff members and inmates as a crime beyond the federal level to the State and local jurisdictions (108th Congress, 2003), yet these types of relationships continue to occur.
Staff/Inmate Inappropriate Relationships
The focus of this paper is on the challenges managers of correctional facilities face when dealing with female employees who develop romantic relationships with inmates. This particular phenomenon was chosen because these types of situations have the potential to produce the most dramatic and even dangerous results.

The aftermath of these types of relationships is normally not like something one would read in a romance novel with a happy ending. A tragic example of these relationships occurred on August 9, 2005, when inmate George Hyatte escaped from the custody of the Tennessee Department of Corrections (TDOC) in Kingston, TN with the help of his wife, Jennifer (Mansfield, 2005). Jennifer met Inmate Hyatte while she was employed as a nurse at Tennessee’s Northwest Correctional Complex where he was starting to serve a 35-year sentence for assault and robbery convictions. Their initial affair lasted only about one month before it was discovered. Subsequently, Jennifer’s employment was terminated and Inmate Hyatte transferred to Riverbend Correctional Facility, a maximum-security facility in Nashville, TN. The couple wed on May 21, 2005 (Fisher, 2005). In August 2005, the couple attempted an escape, during which, Jennifer shot and killed a 56 year old correctional officer (Mansfield, 2005). They were later captured and are serving prison terms in separate facilities under the jurisdiction of TDOC.
A more recent incident was reported in Arapahoe County, Colorado in March 2007. Nicole Sue Beal, a staff member of the Arapahoe County Jail was arrested for possession of a 3-inch blade knife while on duty in the maximum security section of the jail. Investigations revealed that Nicole was involved in an “inappropriate relationship” with inmate Robert Keith Ray, who was facing up to 108 years in prison for multiple murders (Moreno, 2007).
One might say that these examples are extreme and not the normal outcome of these types of relationships. However, even in relationships with less dramatic results, the ending is normally not favorable. Within the first two years of my correctional career, three cases came to light involving female employees with whom I worked quite closely. In fact, I was a good friend of one of the employee’s husband, who also worked at the same facility as a mid-level manager. All three were attractive, educated, and successful. Two were certified teachers in the Education Department while the other had been promoted several times and was currently serving in a low-level management position. Two were married with homes and families with the other seemingly content with her single life. All three fell in love with the inmates who had been assigned to inmate aide positions under the supervision of these women. The results were that all lost their jobs and any hopes of continuing their careers in corrections. Additionally, both of the married females were divorced within a year and the third woman moved out of state shortly after the termination. So after looking at these examples, the question arises, “What motivates these women to develop romantic relationships with these inmates and risk everything, including their freedom and even their lives?”
Possible Traits and/or Situations Placing Female Staff at Risk
The Bad Boy Attraction

Understanding the common themes of these relationships is critical to their prevention. One possible theme is that these women are mysteriously drawn to men who fall into the category commonly known as ‘bad boys.’ In Hunting Humans, Leyton (1986) states, “In a twisted kind of way, the male who is the most strong and dominant will appear to be the most male” (p55). Additionally, Coleman (2004) contends that one reason why they chose the “bad boy” over the “nice guy” as “It's never BORING with him. He's unpredictable and exciting" (p2). Similarly, Isenberg (1991) believes that:

These women are acting out their deepest fantasies. They find love, romance, passion, and commitment where society says they shouldn't: with killers, the masters of death, the men who take the lives of others, men who have committed crimes ranging from a brutal murder to a hideous series of killings (p 24).

Isenberg indicated that almost all of the women she interviewed during her research had been abused by a family member, previous lover, or both (1991). As a result, she felt a number of these women felt safer in relationships with long-term inmates because as long as their partner is incarcerated, he can’t abusive to her (Isenberg, 1991).

Extreme examples of women who are attracted to this type of man have been termed Serial Killer Groupies (SKG). ABC New Internet Ventures published the article Falling for Felons in August 2005 providing specific examples of some of the more well known murderers who have found their ‘mates’ after being incarcerated. Some of these individuals who have married or entered into committed relationships after being incarcerated are Kenneth Bianchi and cousin Angelo Buono, dubbed the Hillside Stranglers; serial killers John Wayne Gacy and Ted Bundy; "Night Stalker" Richard Ramirez; and Erik and Lyle Menendez (Fisher, 2005, pp1-2). Ramsland (2004) wrote, “serial killers prove to be magnets for some people, mostly (but not always) females…” (p1). She cites a number of reasons offered by experts about why these women are attracted to these killers. The ones that seemed most applicable are rescue fantasies and the need to nurture (Ramsland, 2004, p2).

Women with such tendencies are at risk if they work in a prison. Therefore, if a female correctional worker “fails to recognize and protect [her] professional boundaries with inmates” the “inmates/detainees may gain more power than the position demands, leading to inappropriate relationships” (Layman, McCampbell, and Moss, 2000, p19).

Low Self-esteem

Another factor that could place a female employee at risk is low self-esteem. In her book The Moral Self, Chazan (1998) stated self-esteem is “grounded in an assessment of one’s own qualities and achievements” (p113). She also said mistakes can be made during these assessments resulting in a lowered self-esteem (Chazan, 1998). Therefore, feelings of low self-esteem can develop based on these evaluations.

Turner and Boyns (2002) explain how feelings of low self-esteem can generate a number of negative emotions when they wrote:

If a person blames him or herself for the failure to confirm expectations for self, this person will experience anger towards self; and if this failure continues across iterated encounters, the individual will also exhibit fear and sadness, especially for low self-esteem individuals. As blame shifts towards self, a person will increasingly experience sadness about failure, fear about the consequences of this failure, and anger toward self; when these are experienced simultaneously, the combination of these negative emotions will arouse shame (Turner, 1999, 2000) and, if expectations from moral standards are invoked in self evaluation, guilt as well (p101).

Individuals experiencing such emotions typically develop low self-esteem which can produce “a sense of abandonment and feeling lost in the world” (Noam, 1990, p387). Therefore, such an individual would seek out others to act as a support system and become dependent upon them (Noam, 1990, p386). The danger of such a relationship is that it is not founded in trust but more so in the feeling of self-interest, which could lead to manipulation by one or both parties (Noam, 1990, pp386-387).
A female correctional employee whose self-evaluation has lowered her self-esteem to the point of experiencing some or all of the emotions described above would be in a vulnerable state of mind. (Chazan, 1998, p113; Turner et al., 2002, p101; Noam, 1990, pp386-387). Inmates recognizing the low self-esteem of the staff member can then use that to manipulate her by offering compliments, encouragement and even assisting them in improving their job performance. Commonly known training scenarios used in most correctional training academies demonstrate how this manipulation can occur. One such scenario is described below.

The Mentor

Scenario: The supervisor observes the female officer committing a minor infraction in procedures. The supervisor corrects the officer on the spot which is overheard by the inmate. Although such actions should be done in private, unfortunately it is much more difficult to do so in a correctional setting. The reason for this is the officer would have to first be relieved from her post which may not be feasible at the time.

Step 1: Inmate A approaches the female officer after the supervisor leaves. He comforts her by telling her the supervisor was wrong in reprimanding her in front of inmates.

Step 2: Inmate A explains to the officer that he is very familiar with the proper procedures because he lives under them 24/7. In fact, he knows them better than most of the supervisors, which is all too often very true. He offers to assist her because becoming an effective officer would make both their lives easier.

Step 3: Inmate A does help the officer by showing her just what to do in accordance with established policies and procedures.

Step 4: The officer’s performance improves and is recognized by the supervisor.

Step 5: Inmate A tells the officer to just rely on him and he will ensure she has a successful career. He becomes her “Mentor.”
Consequently, a relationship is formed in which the female employee is grateful and may feel indebted to the inmate.

A study published in the Journal of Personality and Social Psychology in 2004 explains how the employee’s feelings of low self-esteem could cause the relationship to progress to a romantic level. The study indicated that individuals with low self-esteem tend to view a partner as being superior and “out of one’s league” (Murray, Rose, Holmes, Derrick, Podchaski, Bellavia, Griffin, 2004, p2). The ideal partner for such an individual would be someone who they perceive as being more on her level (Murray et al., 2004, p3). Obviously, an incarcerated inmate is not viewed in high regard by many yet he has demonstrated caring by assisting the female employee in improving her work performance. Therefore, the female correctional employee could come to view the inmate as the perfect partner. In doing so, the inmate’s actions combined with her feelings of low self-esteem could cause her to compromise her personal values and professional ethics.

Insecure Home Life
The final factor to be discussed that could place an employee at risk is the quality of their home life from childhood. Children raised in an insecure home environment in which the parent-child security or attachment bond is disrupted will progress through stages until they detach themselves in some degree from the caregiver (Kobak, 1999, p25). A study by Mary Ainsworth, called the Strange Situation Test, offered a better understanding of security (Clulow, 2001, p2). Her observations were that:

Secure infants sought out their parents when they felt threatened, protested being separated from them and were quickly comforted upon reunion. …. Insecure infants either mirrored the distance and disconnection of their parents, or clung to them in an anxious and ambivalent way that reflected the inconsistencies of the parenting they received (Clulow, 2001, p2).
Children having developed these insecure attachments are less likely to experience successful developmental pathways (Lamb, Liotti, Lyons-Ruth, Meinlshchmidt, Scholmerich, Steele, Trevarthen, 2005, p451). This was reinforced in Adult Attachment and Couple Psychotherapy: The ‘Secure Base’ in Practice and Research by Clulow (2001) when he stated that John Bowlby’s theory of attachment was that “of individual security as the product of social relatedness and security resulted from accessible and responsive caregiving” (p1). A critical portion of Bowlby’s theory is the child’s belief that the “parent will be available and responsive if called upon for help” (Kobak, 1999, p22). He concluded that the parent’s attention towards the child is as important as a proper diet in the child’s development (Kobak, 1999, p23).

The base of the Adult Attachment Theory is that “…the infant-parent relationship is a prototype for later relationships (Bowlby, 1958; Freud 1949/53; Waters et al. 1991). This tenet of attachment theory can serve as a guide in investigation of the adult attachment system” (Clulow, 2001, p29). Therefore, a female correctional employee who has experienced an unfavorable home life as a child could have developed anxious adult attachment tendencies which could cause obsessive preoccupation, emotional dependence, and idealization of partners (Feeney, 1999, p357). If so, the female would be at a greater risk of becoming romantically involved with an inmate as demonstrated by the following example of a secure/insecure couple’s relationship.

…the relationship seems to have no real beginning. It typically begins inadvertently, as when an individual suddenly finds him or herself without accommodation and move in with the other, with neither partner feeling as though they made a decision about the partnership. While they both express intense dissatisfaction with the relationship, each partner feels that ending it is tantamount to disaster. The describe being drawn in by the other irresistibly in a ways that leaves each feeling defined by the other, as if the other were holding an essential part of the self which could not be recovered (Clulow, 2001, p25).

The correctional employee and inmate relationship could fit this example. The inmate is the secure partner. He is in his element as a male inmate in a male prison. He seems stable and confident. Whereas, the insecure female employee is entering a work environment that has been in the past and still is a male-dominated profession, i.e. the BOP staffing in 2006 was identified as 72.6% male (United States Department of Justice, Federal Bureau of Prisons, 2005). Therefore, her anxious adult attachment issues would cause her to be more susceptible to manipulation (Clulow, 2001, p25).

Possible Remedies

Stricter Institutional Policies
Obviously, women are a permanent part of the male corrections facility staffing. However, the scope of the problem of sexual misconduct has grown during the latter half of the 1990’s. It has reached such a degree of seriousness that it is receiving attention from correctional organizations, state-level Departments of Corrections and the federal government.
In 1997, the Large Jail Network Meeting hosted about 70 administrators of the largest jail systems in the country. The meeting focused on the use of technology in the jail setting and sexual misconduct of staff (Mitchell, 1997).
The outcome of the meeting was to publish the following steps that should be taken by all organizations.

· We must realize that officers cannot have a sexual relationship with inmates without other officers knowing about it.

· Commanders need to emphasize family programs, not change-of-shift drinking parties. For example, in our department, we conduct family days so that the officer’s family can learn what happens behind the deep grey walls.

· In our hiring practices, we must do a more thorough check of our applicants’ backgrounds.

· And finally, but very importantly, we must include a thorough education program for our new officers and we must reinforce that education through additional activities throughout their employment. (Mitchell, 1997, p8)

The article, “Sexual Misconduct in Prisons: Law, Remedies, and Incidence,” by Moss (2000) detailed just some of the efforts made by the National Institution of Corrections (NIC). The article stated:
In recent years, the NIC Prisons Division has worked with many departments of corrections (DOCs) in addressing the issue of sexual misconduct between staff and inmates. NIC has presented training to all levels of correctional leadership to assist them in developing deliberate management responses as they shape policy in their agencies. Further initiatives have included:

· Providing on-site technical assistance to nine state DOCs and the federal prison system;

· Conducting a study with the National Women’s Law Center on the status of state laws;

· Presenting a 36-hour seminar on policy and practice to more than 40 teams of DOC staff;

· Training institutional trainers from several DOCs to develop and implement training for line staff;

· Funding a cooperative agreement to develop investigative training in the area of staff sexual misconduct (Moss, 2000, p13).

The efforts of a number of state-level Departments of Corrections (DOCs) were detailed in a survey conducted by the NIC of their investigative procedures for alleged sexual misconduct. Of those responding to the NIC survey, over half to the 25 DOCs responding had assessed and revised their investigation process. Additionally, three other DOCs were in the review stages of their process (Moss, 2000).

Enforcement of Current State and/or Federal Laws
The BOP was the first agency to define sexual relations between staff and inmates as a crime. The bureau’s Program Statement 5324.04 titled Sexual Abuse/Assault Prevention and Intervention Programs reads, “Sexual acts or contacts between an inmate and a staff are illegal” (United States Department of Justice, 1997, p5).

The federal government took this a step further by the 108th Congress passing Public Law 108-79: Prison Rape Elimination Act of 2003. The article, “The Prison Rape Elimination Act: Interpretation and Analysis” published in On the Line, A Publication of the American Correctional Association, demonstrated the importance of this act by stating, “President Bush's signing of the Prison Rape Elimination Act (PREA) of 2003 has moved this sensitive topic into the forefront of correctional administrator's minds” (Comey, 2005, p28). The law extends the classification of sexual contact between prison staff members and inmates as a crime beyond the federal level to the state and local jurisdictions. It allows for “the resolution of prison rape complaints by prison officials and Federal, State, and local investigation and prosecution authorities” (108th Congress, 2003).

The law stands as the legal backing being used by many jurisdictions to strengthen their policies on inappropriate relationships with inmates. Susan McCampbell, president of the Center of Innovative Public Policies, Inc., in Florida, stresses the “necessity of making the language of the agency’s policies to become more concise and poignant. Just the statement, ‘Don't become over familiar with inmates,’ is not enough” (Comey, 2005, 29). McCampbell recommended the avoidance of language that can leave situations open for interpretation (Comey, 2005, 29).
Personal Boundaries Training
The second factor to be explored is weak personal boundaries. In his book, Keeping Boundaries: Maintaining Safety and Integrity in the Psychotherapeutic Process, R. S. Epstein explains, “The concept of personal boundaries employs a spatial metaphor that helps us describe and define our relationships with other beings and objects in the external world” (1994). Charles Whitfield described boundaries “as being the basic dynamic in a relationship with any person, place, thing, behavior or experience” (1993, p124). These boundaries define our comfort levels within a relationship (Whitfield, 1993).

Personal boundaries affect numerous aspects of an individual’s life, such as our beliefs, feelings, decisions, choices and needs (Whitfield, 1993, p8). When an individual enters into a relationship they normally have a need they believe the relationship can satisfy (Whitfield, 1993, p124). Whitfield stated:

Having healthy boundaries will help me enjoy and get my needs met in the relationship and will help prevent my becoming addicted or attached to the person, place or thing (1993, p124)

According to Marquart, et.al, female correctional staff are at a greater risk of boundary violations. They wrote:
Yet despite the similarity in rates of boundary violations, we suggest that the risk for deviance is far greater for female than for male employees in sexually integrated prisons. A male-dominated work environment, especially a prison, is characterized by a sexual ambiance and by the expression of male sexuality (Carroll 1974). Women employed in male-dominated settings are more likely to experience social-sexual behaviors (e.g., invitations to sex, innuendo, harassment), a point underscored by research on sex and the workplace (Statham 1996). We strongly suggest that sex-role spillover (the carryover into the workplace of gender-based expectations about behavior) also helps to explain the higher proportion of employee boundary violations by females (Gutek 1985:149). It was highly likely that male prisoners perceived the women security officers as females first and employees second. Thus male prisoners, in keeping with sex-role behaviors, may have planned and initiated relationships and sexual interaction (2001, p7).

The increased exposure to the manipulation could place a female correctional employee with unhealthy boundaries at risk of entering into a relationship with an inmate. Such a relationship would be one in which her needs are not met but still becoming addicted to the other person involved (Marquart, et.al, 2001, p7; Whitfield, 1993, p124).
Research Methodology
Qualitative data was obtained through personal interviews with three correctional managers whose management experience ranged from eight to 25 years with experience in various types of correctional settings. The data was analyzed using the coding approach.

The quantitative research was completed by surveying the managers and line staff at a 1300-bed county jail. Descriptive statistics were used to analyze the results of the survey.
The participants were asked the same questions directed at two major areas. The first area was to obtain their opinions on possible traits and/or situations that place professional female staff members at risk of developing these types of relationships. They were asked to rank six possible causes from 1 to 6 with 1 being the Most Likely to place an employee at risk.

Secondly, participants were given the opportunity to offer their suggestions of possible steps that could be taken to lessen the occurrences of these relationships. They were given five possible remedies and again were asked to rank them from 1 to 5 with 1 being the Most Likely.
Participants in both the qualitative interview and quantitative survey were given the opportunity to justify their responses and provide any additional comments and/or suggestions. The actual questions can be found in Appendix A.

Participants/Setting

Correctional functions occur in three distinctively different types of facilities, which are jails, prisons and community-base facilities. Each of the environments creates unique opportunities for exposure and interaction between staff and the inmates. The correctional experts selected for the qualitative interviews were chosen because each had eight or more years of management experience in one of these settings. Therefore, their individual responses to the questions offered a different perspective on the same issue.

Inmates normally spend less than one year incarcerated in a jail. Therefore, the employees are not involved in dealing with an individual inmate for an extended period of time. However, the staff actually spends a considerable amount of contact time with a single inmate while they are incarcerated because there are very few to no programmatic activity in a jail (Clear, Cole, & Reisig, 2006). As a result, the inmate spends the majority of their time in the housing area with the staff assigned to that area so relationships can develop in a relative short amount of time. The individual interviewed with jail experience was William (Bill) Shearer. Bill has over 40 years of experience in the criminal justice with the last eight years as the High Sheriff of Adams County, Colorado. The Sheriff’s Department is responsible for the operation of the county jail. As a result, not only had Bill worked in the jail before becoming the sheriff but served as the top administrator over the facility before he retired in 2002. He is still an active member in the local criminal justice community and an adjunct professor of criminal justice for Colorado Technical University.
Prisons are designed to house offenders for much longer periods of time, ranging from one year to the life of the inmate. Staff members deal with individual inmates for a long period of time. However, the inmates in prisons do not sit around all day in the housing area. Programmatic activities begin in the morning and normally last through the afternoon. There are even events throughout the weekend designed to keep the inmates occupied with something positive in hope that will keep their minds off of the negatives (Clear, Cole, & Reisig, 2006). Therefore, the amount of hours an individual staff member spends in direct contact with a particular inmate per day is less than that of a staff member working in a jail. Greg Basham was chosen as an interviewee due to his experience several a prison settings. Greg has over 13 years experience in corrections with the last eight being in management level positions. He is currently the Chief of Unit Management at a facility in Texas. His experience is unique, in that he works for a private corporation that contract with government entities to operate prisons. Unlike an individual who worked their entire career for a government organization, like the state Department of Corrections, he has had the opportunity to transfer to a number of different facilities in several different states that housed inmates that have been remanded to the custody of all three levels of the government. Different contracts have different requirement for staff as to the minimum levels of education, background checks, and pay ranges. Consequently, Greg has dealt with a wide range of employees in different prisons yet he has seen this issue occur in every facility that he has worked.
The third interviewee was selected because of his extensive experience in community-based corrections. The facilities used in this type of corrections are residential centers that are more commonly known as halfway houses. These houses are primarily designed to assist offenders in transitioning from prison back into society. The residents are allowed to leave the facility during certain hours to go into the local area for work and/or treatment appointments. These houses are not surrounded by fences, have steel doors on the rooms, or bars on the windows. The residents are free to move about the house as they please as long as they do not disturb or offend other residents. The staffs role is to assist in this transition by helping the residents secure employment, monitor treatment programs, and ensure that the residents return to they house within their curfew limitations (Clear, Cole, & Reisig, 2006). As you might expect, the environment is much more relaxed that that of a jail or prison. Tom Sullivan has over 26 years of experience in corrections. He worked in prisons in three different states, Montana, Hawaii and finally Colorado. He transferred from the prison setting to become a Chief Parole Officer for the State of Colorado until he retired in 2002. After his retirement, Tom began the Vice President of Operations for the Avalon Corporation in Colorado until just recently when he decided to retire again. Avalon is a private, for-profit corporation that specializes in operating halfway houses. Tom was responsible for all of Avalon’s residential centers, both male and female, located throughout Colorado. He has been exposed to this issue involving employees in both the private and public sector.
The quantitative portion of the research was conducted at the Adams County Jail in Brighton, CO. The jail is a 1300-bed facility housing pre- and post-trail detainees. The facility had 268 employees at the time of the project with 86, or 33%, of them being females. This percentage is slightly higher than the percentage, 27.3%, of female staff employed by the Federal BOP in 2006 (United States Department of Justice, Federal Bureau of Prisons, 2005). The staff’s correctional experience ranged from recent hires to over 30 years.
Interview Technique

The qualitative interviews with Bill Shearer and Tom Sullivan were conducted by face-to-face meetings. The interview with Greg Basham had to be conducted over the phone because Greg resides in Texas and the interviewer lives in Colorado. The interviewees were asked to rate a possible causes and remedies related to this issue. They were then asked to respond to a series of questions which were recorded and then transcribed into hardcopy form. These transcribed interviews along with the interviewees’ ratings are attached as Appendix B.
The quantitative data was retrieved by the use of a survey. The questions were incorporated into two separate survey sheets. These sheets were distributed to the employees of the Adams County Jail asking for their voluntary participation. Over 40% of the facilities staff responded to both of the survey sheets.
Results

Qualitative Data - Causes Questionnaire Analysis

The coding approach was used to search for common themes within the data. It quickly because obvious that all three of the interviewees were adamant that Low Self-esteem was by far the Most Likely trait that would place a staff member at risk. Below are the responses from each of the participants that developed the theme.
Bill Shearer: “Well, because the victims or the offenders that I’m personally familiar with allowed themselves to be manipulated by inmates because they didn’t have anyone else to go to. And, or they didn’t try to go to anyone else. And I’m saying that because they didn’t have the self-esteem that’s necessary to be successful in that field, they allowed themselves or facilitated themselves becoming a victim where on the contrary, the best employees that I had, the ones that I would trust the most had very high self-esteem” (B. Shearer, personal interview, September 12, 2007).
Greg Basham: “I’ve seen teachers and professionals become victims. It wouldn’t really matter, you know, what level of success that the person had. They could still be successful professional but still have a low self-esteem. … An inmate would, you know, zero in on that and kind of build them up. You know, talk about how good they are and how much better they are than last counselor they had or last teacher you had, building, expand on that. We all want to be praised. We all want to have people think we’re doing a good job” (G. Basham, personal interview, September 20, 2007).
Tom Sullivan: “…the low self-esteem, I mean it’s, it’s historically you don’t have beauty queens that are, are applying for jobs in correctional facilities and, and I’m not gonna go out on a limb and say that the, these women are undesirable or, couldn’t get a date or buy a date, even. But for the most part, they are, are not your, your , beauty queens I guess is the best way of putting it. Most of these ladies do have a low self-esteem whether it be because of, of their size issues or their looks or, or their upbringing. The inmates start playing games with them, start telling ‘em how beautiful they are and, you know, pretty much trap the female staff members by building up their self-esteem and telling ‘em, you know, you’re beautiful and, and they want the relationship and if I was out and on the streets, we’d have this and we’d have that. That probably is, is the, the main reason you start seeing some of the, the, the females getting into something like this” (T. Sullivan, personal interview, September 21, 2007)
Qualitative Data - Remedies Questionnaire Analysis

The coded analysis of the remedies related data was not as clear cut. It was in this area that the interviewees saw things a bit differently.
Bill Shearer felt that More In-depth Background Investigations and Increased Management Involvement were the two most effective remedies. He justified his selections by stating:
This goes back to the same thing with employee honesty. The best way to avoid employee dishonesty is don’t hire the wrong employees to begin with. And so that’s your first offense is your background investigation. At Adams County we rejected 19 out of 20 applicants because of, of things in their background. And the worst thing in your background is making false statements. Because if they lie to you, if they lie to you going in the door, they’re sure as hell gonna lie to you once they get in the door (B. Shearer, personal interview, September 12, 2007).
Greg Basham felt that Increased Management Involvement would be the most effective remedy followed closely by the need for Personal Boundaries Training. He stated:
Well, often times I think there’s, there’s some jurisdiction and I think you’re aware of that, especially with federal DOC, often times, I mean you may go years as a staff person in a prison, never speak to the warden. That’s just how, you know, that culture and that system is, and it’s the same with some other states as well. Often times there were some perceptions that the warden was God of a facility. And in many instances he is. But, the wardens I worked with who become more involved with staff and learn the staff names do feel it is worth the effort to focus in on them and take time out. Even though it, it’s a lot of work. It’s not easy to do. But it’s a challenge I think that, that management with any corrections setting needs to do that, to know the employees. Those wardens, those manager staffs who do that, do realize that and, and you know, focus in on those staff who are in isolated positions tend to have less problems. There’s been really no study on it, but when the staff, even when the staff are caught, you know, there’s more of a guilt in their face, more of a, you know, remorse than those staff who haven’t had a relationship with management (G. Basham, personal interview, September 20, 2007)

Tom Sullivan felt strongly that additional training in Personal Boundaries and More in-depth Background Investigations would have the most positive affects in reducing these types of relationships. His justification was:
One of the things, you know, that I would see as I’m addressing new employees and you start talking about this, you know, you see both male and female staff members alike are shaking their heads saying well, I’ll never fall into that trap. Most new female staff has no idea of the manipulations and games the inmates will present. They must be trained on what to expect and how to counter these advances regardless of how large or small. Most institutions have adequate policies in place to deal with this issue but rarely is it enforced and when it is, the common practice is to terminate the employee and hope the problem disappears. And unfortunately, it’s not just a, a Colorado issue. I mean this is a national issue. I have the opportunity to interact quite frequently with, with executive directors of D O C’s from all 50 states and it’s not just a localized problem here in Colorado. This is a national issue, regardless of where the facility is located, the staff are very open to this type of situation (T. Sullivan, personal interview, September 21, 2007).
Quantitative Data - Causes Survey Analysis
A total of 124 employees responded to the survey out of a possible 286 employees. The participants’ years of correctional experience ranged from 0.2 to 30 years with a mean of 7.29 years. The group consisted of 81 males with a mean of 6.21 years of experience and 43 females with a mean of 9.33 years of experience. Charts displaying participant’s ratings of each of the causes and/or tendencies by each of the groups discussed below are available in Appendix A.
First, the ratings from the entire population were evaluated. It is necessary to point out that the data used for this analysis is categorical ratings related to metric data. The ratings were assigned a number score with Most Likely being one and Very Unlikely being five. Therefore, the variable receiving the highest number of Most Likely ratings will have the lowest means.

The variable of Low Self-esteem was rated the primary trait and/or situation to contribute to these inappropriate relationships by receiving 30% of Most Likely and Likely ratings combined with a mean score of 2.81. Inmate Manipulation was second with 26% which had a mean of 3.39. It is also noteworthy to point out Insecure or Unfavorable Home Life received 17% with the mean of 3.08 and the Bad Boy Attraction got 13% with a mean of 4.08.
The data was then compared based on gender to see if there were any significant differences in how the males and females rated the variables. The male group’s percentages of Most Likely and Likely ratings of the variables are as follows.

Low Self-esteem: 27%

Inmate Manipulation: 25%

Insecure Home Life: 17%

Bad Boy Attraction: 18%
The female group’s percentages of Most Likely and Likely ratings of the variables are as follows.

Low Self-esteem: 36%

Inmate Manipulation: 27%

Insecure Home Life: 19%

Bad Boy Attraction: 5%
The statistics of the total group and each of the genders are very similar. Each rated Low Self-esteem as the primary contributor to these relationships. The only significant difference was the females rated the Bad Boy Attraction when compared to the male and the total group.
Quantitative Data - Remedies Survey Analysis
The survey of possible interventions received 121 responses from the possible 286 employees. The years of correctional experience of the participants ranged from 0.2 to 30 years with a mean of 7.41 years. The group was made up of 79 males and 42 females with means of 6.29 and 9.52 years of experience, respectively. Charts displaying participant’s ratings of each of the possible remedies by each of the groups discussed below are available in Appendix A.
There are two significant findings with this survey. The first is the large percentage of Most Likely rating given to the Personal Boundaries Training variable. Fifty-five percent (55%) of the participants felt that this type of intervention would be most successful in reducing the problem with the next closest variable being Increased Management Involvement which only received 17% of the Most Likely ratings. The second significant finding is the percentage of Very Unlikely ratings given to Enforcement of Federal and State Laws. This variable was rated as the least effective intervention by 50% of the participants.

As with the Traits and/or Situation Survey, the results of the Intervention Survey were separated and analyzed by gender to determine if there were any significant differences between the two sexes or the group as a whole. The results of both genders are shown below.

The same two variables that stood out in the evaluation of the total group, Personal Boundaries Training and Enforcement of Federal and State Laws, were rated very similarly by both genders. Fifty-two percent (52%) of the males and 62% of the females believe that Personal Boundaries Training would be the most effective intervention. The variable of Enforcement of Federal and State Laws was rated as the least effective intervention by 46% of the males and 60% of the females.
Discussion

The literary research, qualitative interviews and quantitative survey indicate low self-esteem as the trait having the greatest potential to place a female correctional employee at risk of entering into a romantic relationship with an inmate. The variable of low self-esteem was rated the most dangerous by all of the interviewees and both genders of practitioners participating in the survey. The leaders’ comments indicated a universal belief that individuals with low self-esteem have little chance for success in this field. The practitioners surveyed at the jail agreed. Thirty-six percent (36%) of the females and 27% of the male rated low self-esteem as either Most Likely or Very Likely to contribute to these relationships. Women with low self-esteem may feel lost and alone in such a male dominated profession thus causing them to reach out to anyone who will provide support, even if it is an inmate (Noam, 1990, pp386-387).
The big surprise to this researcher came when the results of the Remedies Survey were analyzed. It is important to keep in mind that the leaders interviewed have extensive experience in the criminal justice field and participants of the quantitative survey are sworn county deputies with as much as 30 years of experience. Therefore, I had expected them to favor Enforcement of Federal and State Laws and/or Stricter Institutional Policies. However, the survey results turned out to be quite different.

Each of the interviewees selected different remedies as their number one and number two choices as which would be the most effective in reducing the occurrences of these relationships. However, two of the leaders did place the need for Personal Boundaries Training in their top two and third leader rated it as his number three choice. This coincided with the results of the quantitative survey.
The overwhelming majority of the survey participants selected Personal Boundaries Training as the most effective possible intervention. Sixty-two percent (62%) of the females and 52% of the males rated this type of training as the Most Likely initiative that management could take to help reduce this problem. The variable that was deemed the least effective was the Enforcement of Federal and State Laws with 60% of the females and 46% of the male rating it as Very Unlikely.

The leaders and practitioners who participated in this research project have indicated a strong need for instruction in developing stronger personal boundaries to be incorporated into correctional training programs. They felt that the integration of Personal Boundaries Training into basic academies and yearly in-service training programs would afford correctional staff, both males and females, the opportunity to better prepare themselves to fend off inmates’ attempts of manipulation and reduce the occurrences of inappropriate relationships.
This researcher agrees that Personal Boundaries Training would be positive move in the right direction. However, it was pointed out early in this paper that prison staff members rely heavily on the inmates for a number of operational tasks and must work closely with them throughout the day (Marquart, Barnhill, & Balshaw-Biddle, 2001). Therefore, some degree of a relationship must be formed. The question is just how far can the staff member allow the relationship to develop in order to get the job done while still maintaining an acceptable distance? This is a topic for future research.
References
Bowlby, J. (1958). The nature of the child’s tie to its mother. International Journal of Psycho-Analysis, 39: 350-73.
Carroll, L. (1974). Hacks, Blacks, and Cons: Race Relations in a Maximum Security Prison., Lexington, MA. Lexington Books.

Chazan, Pauline. (1998). The Moral Self. London, New York. Taylor & Francis.

Clear, T. R., Cole, G. F., Reisig, M. D. (2006). American Corrections. Belmont,

CA. Thompson Wadsworth.
Clulow, C. F. (2001). Adult Attachment and Couple Psychotherapy: The ‘Secure

Base’ in Practice and Research. London. Philadelphia Routledge.

Congress, t. (2003). Public Law 108-79: Prison Rape Elimination Act of 2003.

Epstein, R. S. (1994). Keeping Boundaries: Maintaining Safety and Integrity in the Psychotherapeutic Process. Washington, DC. American Psychiatric Press.

Feeney, J. A. (1999). Adult Romantic Attachment and Couple Relationship.

Cassidy, J. & Shaver, P.R. (Eds.) Handbook of Attachment: Theory, Research and Clinical Application. New York, NY. The Guilford Press.
Fisher, R. (2005). "Tennessee Escape Raises Questions About Prison Marriages." ABC New Internet Ventures.

Freud, S. (1949/53). Abiss de Psychoanalyse (An Outline of Psychoanalyse). Frankfurt am Main. Fisher Bucherei.
Gutek, B. 1985. Sex and the Workplace. San Francisco, CA: Jossey-Bass.
Henry, M.A. (1998). Unethical Staff Behavior. Corrections Today. Vol. 60, Issue 3, pg 112, 6pgs.
Kobak, R. (1999). The Emotional Dynamics of Disruptions in Attachment

Relationships. Cassidy, J. & Shaver, P.R. (Eds.) Handbook of Attachment: Theory, Research and Clinical Application. New York, NY. The Guilford Press.
Lamb, M., Liotti, G., Lyons-Ruth, K., Meinlshchmidt, G., Scholmerich, A., Steele,

M., Trevarthen, C. (2005). Group Report: Adaptive and Maladaptive Outcomes. Carter, C. S (Ed.). Attachment and Bonding: A New Synthesis. Cambridge, MA. MIT Press.
Marquart, J. W., Barnhill, M.B., Balshaw-Biddle, K. (2001). "Fatal attraction: An analysis of employee boundary violations in a southern prison system, 1995-1998." Justice Quarterly : JQ 18(4): 877.

Moreno, I. (2007). “Jail employee's ties to slaying suspect lead to her arrest.”

Rocky Mountain News. March 14, 2007.
Murray, S. L., Rose, P., Holmes, J. G., Derrick, J., Podchaski, E. J., Bellavia, G.,
Griffin, D. W. (2004) Putting the Partner Within Reach: A Dyadic Perspective on Felt Security in Close Relationships., Journal of Personality and Social Psychology, 00223514, 20050201, Vol. 88, Issue 2.

Noam, G.G. (1990). Beyond Freud and Piaget: Biographical Worlds-

Interpersonal Self. Wren, T. E (Ed.). The Moral Domain: Essays in the Ongoing Discussion between Philosophy and the Social Sciences. Cambridge, MA. MIT Press.
Statham, A. (1996). The Rise of Marginal Voices: Gender Balance in the Work Place. , Lanham, MD. University Press of America.

Turner, J. H. (1999). Toward a General Sociological Theory of Emotion. Journal

of the Theory of Social Behavior 29: 109-162.
Turner, J. H. (2000). The Theory of Embedded Encounters. Advances in Group

Processes 17: 283-320.
Turner, J.H. & Boyns, D.E. (2002). Expectations, Need-States, and Emotional

Arousal in Encounters. Szmatka, J., Lovaglia, M. J.; & Wysienska, K. (Eds.). The Growth of Social Knowledge: Theory, Simulation, and Empirical Research in Group Processes. Westport, Conn. Greenwood Publishing Group.
United States Department of Justice, F. B. o. P. (1997). "Sexual Abuse/Assault Prevention and Intervention Programs - Program Statement 5324.04.” http://www.bop.gov//policy/progstat/5324_004.pdf
United States Department of Justice, F. B. o. P. (2005). "Quick Facts About the Bureau of Prisons". http://www.bop.gov/
Waters, E., Kondo-Ikemure, K., Posada, G., & Richters, J. (1991). Learning to love: mechanisms and milestones. Gunnar, M. & Sroufe, L. (eds). Self Processes and Development. Hillsdale, NJ. Erlbaum.
Whitfield, Charles L. (1993). Boundaries and Relationships: Knowing, Protecting
and Enjoying the Self. Deerfield Beach, FL. Health Communications, Inc.

APPENDIX A

Exploratory Questions

RESEARCH QUESTIONAIRE

The overall research question is, “How can correctional managers better address the problem of inappropriate relationships between female employees and the inmates in an effort to reduce this phenomenon?” Your responses to the following questions could assist greatly in developing far-reaching solutions.

1. Date: _____________________

2. Participant’s Gender:
Male

Female

3. Participant’s Years of Correctional Experience: ______________

4. Below are possible traits and/or situations that place professional female staff members at risk of developing these types of relationships.
Rank the following between 1 and 6 with 1 being the most likely cause and 6 being the least likely.

__________Bad Boy Attraction

__________Co-dependency Tendencies

__________Inmate Manipulation

__________Insecure or Unfavorable Home Life

__________Low Self Esteem

__________Nurturing Tendencies

5. Why do you feel your number 1 choice is the most likely?

__

6. Provide any additional traits and/or situations that could significantly contribute to this phenomenon.

__

RESEARCH QUESTIONAIRE

This is a follow-up to the first question addressed. Remember, the overall research question is, “How can correctional managers better address the problem of inappropriate relationships between female employees and the inmates in an effort to reduce this phenomenon?”

1. Date: _____________________

2. Participant’s Gender:
Male

Female

3. Participant’s Years of Correctional Experience: ______________

4. Below are possible steps that can be taken to lessen the occurrences of these types of relationships.

Rank the following between 1 and 5 with 1 being the most effective and 5 being the least effective.

__________Enforcement of Current State and/or Federal Laws

__________Increased Management Involvement

__________More In-depth Background Investigations

__________Personal Boundaries Training

__________Stricter Institutional Policies

5. Why do you feel your number 1 choice is the most effective?

__

6. Provide any additional suggestions, ideas and/or comments on possible remedies that could reduce these damaging relationships.

__

APPENDIX B

Statistical Charts

[image: image7.jpg]

[image: image2.emf]Causes and/or Tendencies

 Males

0

5

10

15

20

25

30

Bad Boy

Attraction

Co-

dependency

Tendencies

Inmate

Manipulation

Insecure or

Unfavorable

Home Life

Low Self

Esteem

Nurturing

Tendencies

Most Likely

Likely

Less Likely

Unlikely

More Unlikely

Very Unlikely

[image: image3.emf]Causes and/or Tendencies

Females

0

5

10

15

20

Bad Boy

Attraction

Co-

dependency

Tendencies

Insecure or

Unfavorable

Home Life

Low Self

Esteem

Inmate

Manipulation

Nurturing

Tendencies

Most Likely

Likely

Less Likely

Unlikely

More Unlikely

Very Unlikely

[image: image4.emf]Possible Remedies

All Participates

0

10

20

30

40

50

60

70

80

Enforcement

of Laws

Increased

Management

In-depth

Background

Personal

Boundaries

Stricter

Policies

Most Likely

Likely

Less Likely

Unlikely

Very Unlikely

[image: image5.emf]Possible Remedies

Males

0

5

10

15

20

25

30

35

40

45

Enforcement

of Laws

Increased

Management

In-depth

Background

Personal

Boundaries

Stricter

Policies

Most Likely

Likely

Less Likely

Unlikely

Very Unlikely

[image: image6.emf]Possible Remedies

Females

0

5

10

15

20

25

30

Enforcement

of Laws

Increased

Management

In-depth

Background

Personal

Boundaries

Stricter

Policies

Most Likely

Likely

Less Likely

Unlikely

Very Unlikely

