
Correctional Education Council (CEC) Board Meeting Minutes

September 11, 2017
Maryland Department of Labor, Licensing and Regulation (DLLR)

1100 N Eutaw Street, Baltimore MD 21201

Council Members

Secretary Kelly Schulz, Alice Wirth, Michael DiGiacomo, Jack Weber, Jennifer Gauthier, Antoine Payne, Yariela Kerr-Donovan, Debra Richardson, and Faith Harland-White
Staff and Guests

James Rzepkowski, Michael Harrison, Jack Cunning, Erica DuBose, Fran Tracy-Mumford, Courtney Jones, Tamara Barron, John Linton, Liz Matory, Kathleen White, Danielle Cox, and Leza Griffith
Absent

Secretary Stephen Moyer, Karen Salmon, James Fielder, and Mike Gill
__
Assistant Secretary Rzepkowski called the meeting to order at 10:02 a.m. A quorum was not reached.
Welcome

Secretary Schulz provided opening remarks from DLLR. Attendees introduced themselves and the agencies they represented.

Approval of Minutes

The June 12, 2017 meeting minutes were not approved. They will be approved at the next meeting.
Updates from DLLR

Secretary Kelly Schulz

· Thanked staff in the field for their efforts, and

· Has been visiting graduations around Maryland.

Updates from Department of Public Safety and Correctional Services (DPSCS)

Kathleen White, designee for Deputy Secretary Ziegler, did not have any updates to provide from DPSCS.
Review of the Correctional Education Council Annual Report
· Was sent to constituents for review,
· Will be available publicly in approximately one month, and
· Will be reviewed by DBM and the Governor’s Office.

Update on the Tablet (Erica DuBose and Danielle Cox)
· DLLR, in collaboration with DPSCS, is piloting the use of electronic tablets in academic and transitional courses. The tablets will be used at Brockbridge Correctional Facility and The Maryland Correctional Institution for Women. Six tablets have arrived at each of the facilities and will offer supplemental instruction to the GED® program and ERW classroom. The tablets are funded by a grant from the Governor’s Office of Crime Control and Prevention.
· Onboarding for Accivilate Pokket was completed by Principals Ed Schwabeland and Danielle Cox. Dr. Pogell from MCI-W and Erica DuBose met to determine what content would be relevant for the population of students. The tablets are in-hand, and all are awaiting rectification of connectivity issues at MCI-W. Brockbridge is up-and-running, and the tablets are being used for both academic and transitional courses.
Strategies to Develop Social and Emotional Competence in Youth

· An assessment was conducted to identify teachers’ greatest needs in terms of their students.

· Social and emotional needs were identified as the greatest deficit for students, e.g., not attending classes and lack of interest, anger, lack of goal setting, and lack of motivation in reaching goals.

· A high percentage of students were placed in segregation because they could not control their emotions. Academic issues resulted.

· A booklet was provided in order to assist teachers in guiding students to effectively demonstrate the following:

· Communication

· Effective Group Participation

· Empathy

· Following Directions

· Goal Setting
· Grit/Persistence

· Rollout plan is being developed to meet with teacher supervisors and lead teachers on how to utilize the book and the strategies so that the students can begin developing skills.
New Staff and Staff Vacancies (Jack Cunning)

· Filled positions – Academic teacher (PATX, BBCF, RCI, JCI) Principal (MCTC, MCI-W), Academic Coordinator at HQ, and Office Secretary III (RCI, MCI-H).

· Interviews were held and a candidate selected for the Office Technology position at MCI-W which was held 08/23/2017. Interviewing for Office Secretary III at ECI will be held as soon as a list of candidates is provided by OOA.

· The following positions have not yet been posted: Librarian Associate at JCI, Office Secretary III at MCI-W, Masonry teacher at ECI-E, Graphic Arts teacher at WCI, Teaching Assistant II at MCI-J, Administrative Officer II at HQ, and Principal at ECI-E.

· Waiting on the back ground check completion for the ABE teacher (MCTC) Building Maintenance teacher (RCI) and the Principal position at (JCI/PATX)

Correctional Education GED® Numbers (Danielle Cox)

· In FY 2017, students in Correctional Education schools exceeded the number of GED®s achieved the previous year, with 493 completions compared to 471 in FY 2016.

· Students are required to take—and pass—the GED® Ready Test along with various in class informal assessments in order to assess whether a student is ready to take the GED® Test.

· This practice has led to Correctional Education having a high pass rate of 86 percent.

· It is CE’s hope that in FY 2018 students in Correctional Education schools will again meet or exceed the national average percentage rate and achieve a higher number of GED®s than received in FY 2017.

Occupational Updates (Tamara Barron)
· Students also receive certificates for completion of CE’s Joint Skills Training Partnership Program (JSTP):

· These programs are located in Hagerstown and Jessup.

· In the Hagerstown facilities (MCTC, MCI-H and RCI), 230 inmate workers received Certificates of Completion documenting skills attained in over 25 jobs.

· This year, Correctional Education expanded its partnership with MCE (Maryland Correctional Enterprises) to document on-the-job training skills earned by inmate workers while working in various MCE plants in the Hagerstown Area. As a result, 205 inmate workers earned Certificates of Completion in over nine MCE jobs.

· At the Jessup facilities, 83 inmate workers received Certificates of Completion in more than 17 prison jobs.

· CE is developing a monthly reporting mechanism for the two Program Assistants.
· NCCER (National Center for Construction Education and Research)
· During the months of April and May, CE conducted an internal audit to view student records as well as to ensure compliance with NCCER policies and procedures.

· The re-accreditation audit was held on Tuesday, May 23, 2017, and the area selected for the onsite audit was MCTC in Hagerstown.

· Overall, the audit went very well.

· CE is working to develop on-going training for all NCCER staff (as well as for other teachers) to reiterate NCCER expectations and resources.

· On-going New Partnerships
· CE is working with ABC Baltimore and ABC Cumberland Valley, as they have several partners in the Hagerstown area interested in hiring CE students.
· CE is continuing the partnership with the Maryland American Job Centers to learn more about current job openings and communicate those resources to the teachers so they may accordingly revise.
· AJC job opportunities and partnering employers will be connected with the Employer Counsels that will be developed at each of the ten institutions in which Occupational programs are housed.
· Automotive Programs
· ASE Semester 1 Fall 2017 (Fall Semester) examinations began on August 1, 2017, and will conclude on January 31, 2018.
· Diesel Technology Program Updates
· The program officially began on March 1, 2017, and ended on Friday June 30, 2017.
· CE has already surpassed the GOCCP goal of having 15 participants.

· CE has 17 participants in the program of which three participants passed the ASE Diesel Brakes exam.

· Mr. Staley (MCTC) is still working to build the simulators/trainers for all three schools.
· Enrollment Concerns Requiring Follow Up

· CE is continuing to work with Case Management at each facility to try to fill the seats.

· Program presentations are being facilitated, and principals and case managers are working together to transfer eligible students to other facilities to help under-populated programs. However, several security concerns exist which must be considered for each inmate when considering a transfer.
· Case managers must consider sentence parameters, flight risk, behavior, etc.
· In Baltimore, a 30- or 90-day mandatory hold for road crew (i.e. a trial period) exists.
· Each inmate has to be considered INDIVIDUALLY.
· Programs competing for participants (Work Release/Road Crew/Academic/Occupational Programs) continues to be a challenge. Also, participation in all programs is optional; inmates prefer the highest paid opportunity or nothing at all.
· On-Going Collaboration with DPSCS include
· Ways to increase collaboration;
· A possible presentation to Case Management Supervisors about CE’s Academic, Occupational, and Transitional Programs;
· New marketing materials about the CE programs developed by the CEC Employer Engagement Committee members; and
· Principals working closely with their facility’s Case Management Departments to get students appropriately placed.
· Internet Connectivity Updates
· CE is still awaiting a response in reference to DLLR Request for National Certification testing for Occupational Training Programs.
· The finalized list of websites of the national certifications testing sites was sent to DPSCS Chief of IT, Mr. Kevin Combs and his team. They are working with Certiport and The Graphic Arts Education Research Foundation (GAERF) to discuss logistics.
· Correctional Education Council Employer Engagement Committee Updates
· Committee met on Wednesday, September 6, 2017, at 1:30 pm.

· Transition Programs Report

· Shared resources and programming

· Shared collaboration with Occupational Programs and employers

· Occupational Programs update

· Perkins updates

· GOCCP funding updates (Diesel Program and Barbering Program application)

· PAC – CE will be working with the ten institutions that have Occupational Programs to revive PAC’s (Professional Advisory Committees).
· JSTP Updates: Hagerstown Area and Jessup Area JSTP programs would like to Offer the ServSafe® certification testing to inmates working in the Dietary/Culinary Areas that have completed training and have scored above an 80 percent on the prep tests. CE would like to invite someone from the Restaurant Association of Maryland to join the committee.
· DPSCS (per Kathleen White) will pay for the prep books and exam fees for students/inmate workers who qualify ($81 per study guide, and $40 per examination).
· VFC Collaboration (Tamara Barron and Erica DuBose jointly presented to current and prospective students at all five schools)

· CE will be working to establish more program to employment programs similar to the VFC collaboration:

· Printing industry

· ABC (Associated Builders and Contractors) Baltimore & Hagerstown

· Each organization collaborates with hundreds of employers within their respective industries.

· Concerns with DPSCS:

· Ms. Zaahir (VFC) had considerable challenges with getting clearance to enter OSTC. She has been cleared several times and has been to OSTC multiple times. She was forced to wait over one and one-half hours at the Security Desk to enter and was actually cleared.

· Ms. Zaahir and Occupational Coordinator had an incident with Officer at ECI-E, a Memo to the Warden, DLLR Management and DPSCS Coordinator will follow.
· Conferences/Presentations:

· Wednesday, July 23, 2017, Erica DuBose and Tamara Barron met with Elaine Carroll, Site Director for the JARC (The Jane Adams Resource Center) to discuss offering Welding Training opportunities to students coming out of CE programs. As a result, she would like to meet with students at OSTC, Jessup pre-Release Facilities, and MCI-W (They have a special grant which will support non-traditional populations).
· Thursday, August 31, 2017, Erica and Tamara presented to the CE Special Educators regarding Occupational Training Opportunities and Transitional Programs. They discussed how to write transitional goals and what resources should be utilized.
· On Wednesday, July 12, 2017, Jack Weber spoke at the Supporting Successful Reentry through CTE Senate Caucus in Washington, D.C. advocating for increased funding for CTE.
· There were proposed cuts to the Carl D. Perkins Act (grant which funds CTE programming in secondary and adult education programs such as our own).
· The Carl D. Perkins Career and Technology Education Grant (MSDE, USDE) Update
· The FY 2018 grant application has been tentatively approved.
· $86,451 was received in FY 2017; $88,877 will be received in FY2018—an approximate 2.8 percent increase.
· Final Thanks
· Wish List— thank you to Secretary Kelly Schulz and Assistant Secretary Jim Rzepkowski for approval and support advocated for funds to be reallocated for the wish list.
· Items purchased—new computers, new mortar mixer (Masonry program), lift tables, concrete saw, welders, print to plate machine, brake lathe, wheel balancer, résumé writing software, books on transitioning back to the community and seeking gainful employment, library resources, And many more essential items and equipment.
· These items allow students to learn based on current industry standards and equipment.
· Thank you for your support! It is greatly appreciated!

Transitional Updates (Erica DuBose)
· Correctional Education Council Report completion.

· I wanted to thank everyone for their submissions and contributions for the Correctional Education Council report.
· All data has been collected and submitted for approval.
· Data – With our partnership with the Mayor's Office of Economic Development, 952 inmates received services. Our goal was 750.
· NCIA Grand Opening
· Erica DuBose attended National Center on Institutions and Alternatives (NCIA) Herbet Hoelter Vocational Training Center for Veterans and Returning Citizens. Training will focus on CDL, Auto Body and Construction Training.
· They are actively recruiting students and the program officially opened on August 28, 2017.
· CE will be setting up recruiting sessions and including them in upcoming resource fairs.

· Vehicles for Change/Correctional Education Occupational and Transitional Tours—Tamara Barron, Nikki Zahir and Erica visited schools in Hagerstown to discuss each of the respective programs to potential students. CE and VFC are looking to increase the number of students enrolled in each program and give them information needed for eligibility and enrollment.
· JARC Visit— Tamara Barron and Erica DuBose visited JARC to learn about programming and the admissions process. We will be coordinating to have them come into the institutions to speak to the students about admission requirements. They offer training in Welding and Compute Numerical Control. They take 60-65 students per year and it is rolling admission. Training for welding is 14 weeks and training for CNC is 20 weeks. There is a specific want for women to be including in this number and we will be planning a presentation with Warden Chippendale.
· SPED Presentation— Meeting with Special Education teachers to offer technical assistance in writing Transition Plans for students who have an Individual Education Plan (IEP).

· CE emphasized the use of O*NET surveys to help guide students in identifying goals.
· CE provided resources available to the students throughout the state as well as giving them an example of what the Transition Plan should look like.

· CE will be following up with the SPED department to assist some of the teachers with interpreting O*NET surveys.
· Additional Certificates— Additional certificate opportunities for SPED students as they complete their transition plans with their teachers and case managers. The outcomes have been outlined and we will begin issuing certificates for students beginning in October.
· Continuing ‘Making it on the Outside’ Series at RCI— The Making It on the Outside Series is a seminar format presentation where individuals who were formerly incarcerated come and speak to inmates to provide a realistic view of what they will experience upon release. This has been a success.
Employer Engagement Subcommittee Report (Jack Weber)
· The committee is focusing on increasing industry and public partnerships.
· Goals for 2017-18:
· Increase internet connectivity

· PAC for quality control and to ensure that curriculum is being taught.
· Revolving fund for equipment repair.

· Continue to Partner with Vehicles for Change and Associated Builders and Contractors and there is also a desire to include the Restaurant organization.

· ServSafe® will be paid for by The Department of Public Safety and Correctional Services (DPSCS) and will tie into the Joint Skills Training Program.
· Some challenges exist:
· Getting employers into the facilities to speak to returning citizens,
· Effectively communicating at gate entries (between employers and DPSCS), and
· Connecting Parole and Probation and employment.
· Vehicles for Change will go into MCI-W to recruit women to complete program upon reentry.
· AAA (auto) and printing companies are now hiring ex-offenders (Donnelly Printing is one of the printing companies).
· Senate caucus in Washington D.C. was a bipartisan gathering. Thomas Lane did an excellent job in his presentation advocating for funding and demonstrating what he learned while incarcerated.
· There was a request for a 5 percent increase in funding and CE is currently waiting for MSDE to approve the request.
Secretary Kelly Schulz/Asst. Secretary Jim Rzepkowski
· The question was asked about what transitional resources are available to our returning citizens.
· Erica DuBose informed the committee that inmates receive information during Exit Orientation with DPSCS Case Management. Inmates also receive Resource Packets if enrolled in Employment Readiness Workshop classes. The packets also contain information specific to the county they are returning to, as well as information compiled by Shaborah Wright-Marshall from the Mayor’s Office of Economic Development.
Concluding Remarks
· There were no additional questions from any of the members.
· Kathleen White (Deputy Ziegler’s designee) thanked everyone for his/her hard work and commitment.

###
Respect

Resilience

Self-Advocacy

Self-Control

Self-Efficacy

Self-Regulation

CEC Board Meeting Minutes │ September 11, 2017 │ 1 of 7

