

PACTT:

Implementing Program
Improvements to Enhance
Academic and Career Technical
Training

Presentation Overview

- Brief History
- Foundations of PACTT
- PACTT: General Focus
- Hear from our Affiliates

Brief History

- Initiative started by the PA Council of Chief Juvenile Probation Officers in 2008
- The stated mission of the PACTT Alliance was to ensure that youths in correctional institutions:
 - Receive rigorous, relevant and high-quality education
 - Seamless transition for education and employment once student leaves
 - Identify and address barriers between youth in placement and a successful transition

Foundations of PACTT

- Pennsylvania's Juvenile Act
 - Development of competencies
- National Center for Juvenile Justice's *Advancing Competency Development: A White Paper for Pennsylvania*
 - Academic Skills
 - Competency Development
 - Workforce Development Skills and Job Training

▶ PACTT: General Focus

- Employability and Soft Skills competency development
- Basic and/or entry-level certificates
- Integrate CTE learning and academics
- Academic reform
- Address systemic barriers impacting these areas
- Collect and assess data

PACTT Basics

- Pro-Social Skills
- Moral Reasoning Skills
- Academic Skills
- Workforce Development Skills
- Independent Living Skills

Youth Level of Service (YLS)

Employment and Education:

Building on academic and/or employment related competencies by encouraging the youth to continue advancement in school and/or areas of employability to achieve the highest possible level of achievement.

Juvenile Justice System Enhancement Strategy

- Data-Driven Decision Making
- Case Plan Development: Employment and Education
- Standardized Program Evaluation Protocol (SPEP) assistance
- Continuous Quality Improvement
- Policy Alignment - *Joint Position Statement on Supporting System-Involved Youth through Academic & Career/Technical Training*

PACTT's Services

- Consulting support to our affiliates in academics & CTE's
- Community Resources
- Writing Curriculum
- Trainings
- Job Information
- Affiliate website (*coming soon*)

PACTT Initiatives

- Mini-Grants
- Website
- Partnership with Research for Action (RFA)
 - Database Development and Implementation
- Employability Soft Skills Manual Revision
- A to B Project with Employers

PACTT Mini-Grants

- \$25,000 per affiliate
 - Equipment
 - Certificates
 - Advanced Technology
 - Train the trainer
- Impact on facilities
 - Expansion of programs
 - New training opportunities

Essential PACTT Strategy: Training for Immediate Employment

- Examples:
 - Culinary Arts/Food Service
 - Building Trades: Indoor/Outdoor Maintenance
 - Auto Mechanics
 - Computer Technology
 - Auto Detailing
 - Welding
- Explore ways to use existing facility to build a basic POS

(www.pacareerzone.org)

Essential PACTT Strategy: Basic certificates

- These certificates should be available to all youth, and are easily taught
- Integrate Academics with job training
- Provide work experience
- Link community service with CTE training

Offered Certificates

- ServSafe Food Handler
- ServSafe Manager
- OSHA 10
- OSHA 30
- OSHA 40 (HAZWOPER)
- First Aid/CPR
- Commit 2 Clean
- ICDL (International Computer Driving License)
- Flagger
- Forklift
- MOS (Microsoft Office)
- Valvoline Basic Oil Change

Conversation with PACTT Affiliates

- **CISP (*Community Intensive Supervision Program*)**
(Probation Department)
- **PA Child Care**
(Secure Juvenile Facility)

Conversation with PACTT Affiliates

Please share.....

- Why did you join PACTT?
- How has PACTT standards impacted your facility programming?
- How did you use the PACTT mini-grant to improve your program(s)?
- How has it impacted the youth?
- Future plans?

PACTT Staff

David Dickson

Welfare Programs Executive – PACTT Director
724-658-2574 | DADICKSON@pa.gov

Melony Gaudlip

Career and Tech Education Specialist (Western Region)
717-525-3937 | mgaudlip@pa.gov

Carolyn Stubler

Basic Education Associate (Western Region)
717-425-5429 | cstubler@pa.gov

Kelly Williams

Career & Technical Education Specialist (Eastern Region)
215-560-1804 | knwilliams@pa.gov

Daniella Care

Basic Education Associate (Eastern Region)
717-214-3771 | dacare@pa.gov

pennsylvania
DEPARTMENT OF HUMAN SERVICES

Questions?