

2016 JPS Oversight Subcommittee Assignments

Ex-Officio Members: Rep. Boles, Rep. Hurley, and Sen. Randleman

Indigent Defense Services (IDS) Fees

Chair: Senator Shirley Randleman

Representative Rena Turner

Representative Lee Zachary

Senator Harry Brown

Senator Warren Daniel

Senator Jeff Jackson

Staff: William Childs

Sean Dail

Lisa Fox

Emily Johnson

Future of IDS/ Innocence Commission

Chair: Representative Leo Daughtry

Representative Darren Jackson

Representative Jonathan Jordan

Representative Sarah Stevens

Senator Michael Lee

Senator Andy Wells

Staff: Jennifer Bedford

William Childs

Lisa Fox

Susan Sitze

Probation/Parole Vehicles

Chair: Representative Pat Hurley

Representative John Faircloth

Representative Allen McNeill

Representative Lee Zachary

Senator Stan Bingham

Senator Jeff Jackson

Staff: Sean Dail

Lisa Fox

Emily Johnson

Kristine Leggett

John Poteat

Body-worn Cameras

Co-Chairs: Representatives John Faircloth and Allen McNeill

Representative Darren Jackson

Representative Michael Speciale

Senator Stan Bingham

Senator Gladys Robinson

Staff: Kristine Leggett

Jan Paul

John Poteat

Joint Legislative Oversight Committee on Justice and Public Safety
Appointments to the

Joint Study of Justice and Public Safety and Behavioral Health*

Senate Members	House Members
Senator Shirley Randleman, Chair	Representative Pat Hurley, Chair
Senator Angela Bryant	Representative Justin Burr
Senator Michael Lee	Representative Charles Graham
Senator Andy Wells	Representative George Graham
Staff	
Lisa Fox, Fiscal Research Division	
Jan Paul, Research Division	
John Poteat, Fiscal Research Division	

Joint Legislative Oversight Committee on Health and Human Services
Appointments to the

Joint Study of Justice and Public Safety and Behavioral Health*

Senate Members	House Members
Senator Tommy Tucker, Chair	Representative Marilyn Avila, Chair
Senator Tamara Barringer	Representative Dan Bishop
Senator Jeff Tarte	Representative Susan Martin
Senator Mike Woodard	Representative William Brisson
Staff	
Denise Thomas, Fiscal Research Division	Steve Owen, Fiscal Research Division
Joyce Jones, Legislative Drafting Division	Theresa Matula, Research Division
Gus Willis, Research Division	

Authorization: S.L. 2015-241, Section 12F.10

*This is a Joint Study involving the Joint Legislative Oversight Committee on Justice and Public Safety and the Joint Legislative Oversight Committee on Health and Human Services.

S.L. 2015-241, Section 12F.10

JOINT STUDY OF JUSTICE AND PUBLIC SAFETY AND BEHAVIORAL HEALTH SECTION

12F.10. The Joint Legislative Oversight Committee on Health and Human Services and the Joint Legislative Oversight Committee on Justice and Public Safety shall each appoint a subcommittee to study the intersection of Justice and Public Safety and behavioral health and report their findings and recommendations to their respective Committees. The subcommittees shall meet jointly to study and report on the following issues:

- (1) The impact of the Justice Reinvestment Act on the State's behavioral health system, including the following:
 - a. The impact of the Justice Reinvestment Act on the demand for community-based behavioral health services available through local management entities/managed care organizations (LME/MCOs).
 - b. The change in the number of criminal offenders referred to the Treatment Accountability for Safer Communities (TASC) program since 2010 and other demands on the TASC program that have arisen since that time.
 - c. The sources and amounts of funding available to serve this population, as well as any other support or resources that are provided by the Department of Public Safety to the Department of Health and Human Services or the LME/MCOs.
 - d. An analysis of the supply and demand for behavioral health providers who serve this population.
- (2) The impact of mental illness and substance abuse on county law enforcement agencies, including the following:
 - a. The number of people with mental illness and substance abuse issues held in county jails.
 - b. The impact on local law enforcement agencies, particularly with respect to their budgets and personnel.
- (3) The impact of judicial decisions on the State's behavioral health and social services system, including the following:
 - a. The role and impact of family court decisions on the demand for and delivery of county social services.
 - b. The role and impact of decisions by drug treatment courts, veterans' mental health courts, and driving while impaired courts.
 - c. The impact of judicial decisions on the availability of beds in State-operated psychiatric facilities as a result of involuntary commitment orders and incapacity to proceed decisions.
- (4) Any other relevant issues the subcommittees jointly deem appropriate.