
	

	[image:]
 OFFICE OF THE
JUSTICE ADVISORY COUNCIL, COOK COUNTY, ILLINOIS
69 W. WASHINGTON STREET, SUITE 1110
CHICAGO, ILLINOIS 60602
TELEPHONE 312-603-1133
FACSIMILE 312-603-9974
	

	
	
	

MINUTES
Meeting of the Justice Advisory Council
July 8th, 2016
8:30 am-10:00 am
69 W. Washington Street 17th Floor Conference Room
Chicago, IL 60602

Call to Order and Roll Call

The Justice Advisory Council met on Friday, July 8th, 2016 at 69 West Washington, 17th Floor Board Conference Room, in Chicago, Illinois. Justice Advisory Council Member Hooks called the meeting to order at 8:35a.m.
	JAC Council Board Member Attendance
	Present
	Absent

	Honorable Justice Anne Burke
	
	x

	Honorable William H. Hooks
	x
	

	Honorable Michael W. Stuttley
	
	x

	Honorable Rhoda Sweeney
	
	x

	Dia S. Weil
	x
	

	Edith Crigler
	x
	

	Lisa S. Stephens
	
	x

	Victor Henderson
	
	x

	County Staff Present
	
	

	President Toni Preckwinkle
	Present
	Absent

	Brian Hamer, President’s Office
	x
	

	Steven Shaw, President’s Office
	x
	

	Lanetta Haynes Turner JAC
	x
	

	Rebecca Janowitz, JAC
	x
	

	Christopher Bernard, JAC
	x
	

	Patrick McPhilimy, JAC
	x
	

	LaToscha Hoover, JAC
	x
	

	Floyd Stafford, JAC
	x
	

	Wynetta Scales, JAC
	x
	

	Tyresa Jackson, JAC
	x
	

	Ernest Brown, DHSEM
	x
	

Members of the Public: Judy King, Becky Brasfield (National Healthcare), Laurie Cohen and Lawrence Msall (Civic Federation) and Dan Kowalski (volunteer), Laura

I. Call to Order: Council Member Hooks called the meeting to order at 8:35a.m.

II. Remarks: Council Member Hooks welcomed everyone to the meeting and President Preckwinkle thanked everyone for attending and informed them of Justice Burke’s absence due to medical reasons.

III. Review of Minutes: The minutes from the May 13th, 2016 Justice Advisory Council meeting were approved.

IV. Review of JAC Staff Report (previously circulated): Executive Director, Lanetta Haynes Turner referred to the Justice Advisory Council Report that was circulated to board members and members of the public prior to the meeting. She asked that Chris speak on the criminal justice aspect of the report. Chris spoke about the automatic transfer reforms and how they have positively impacted 15-17 years. Based on the data, there has already been a 70% reduction of these juveniles in the adult system.
· Grant Coordinator, Patrick McPhilimy, spoke about the two grant cycles for the JAC RFP’s which are in process. The JAC distributes $1.9 million for Violence Prevention, $800k Recidivism Reduction and $500k Restorative Justice each year. Patrick mentioned that although we require grantees to submit quarterly fiscal and program reports, it is difficult to determine system impact due to the grants being only one year. The JAC is assessing the data provided by the grantees to ascertain whether uniformity can be achieved and if the County can move to a multi-year granting cycle which would allow more time for the evaluation of programs. The JAC has also been working the Bureau of Technology to create an automated grant database system that will allow for improved data collection and tracking of data.
· The President asked all Council members to consider additional grant focus areas that are not currently being funded by the County.
· Council Member Hooks suggested that we may need to partner with the private industry for jobs for ex-felons, address ways to reduce the number of misdemeanor offenses in the system and improve employer incentives to increase their hiring of individuals with criminal backgrounds.

V. Council Discussion: Council Member Weil and Executive Director Turner led the Council members in a discussion on potential projects for the Council to undertake. Several ideas mentioned included having each Council member head a particular area of interest, a marketing campaign to educate people about the dangers of guns, coordinating with the Department of Homeland Security on its grant workshops and Council members writing articles for the JAC newsletter. Council members agreed to form a sub-committee that will explore these ideas and others and report back to the full Council.
Action Item Approved: Convening of a working group that will identify and work on projects to advance the Council’s goals. Council Member Weil and Director Ernest Brown will take the lead on convening an initial meeting prior to the next Council meeting.
VI. New Business: Grant Monitor, LaToscha Hoover, spoke about the JAC Lunch and Learn that was held on June 28th, 2016 with 24 agencies present and 35 participants. The Lunch and Learn series will provide a way for grantees to network, collaborate and learn from each other.
[bookmark: _GoBack]
VII. Public Comments: Member of the public, Judy King, expressed concerns that the JAC minutes did not accurately reflect actions taken during the meeting and that the JAC did not adequately post the meeting notices as required by O.M.A. The JAC indicated that all meeting notices were posted in the County building on the 5th floor but could not be posted electronically due to the County’s website being re-designed. After additional discussion, the JAC assured Ms. King that her concerns would be addressed.

VIII. Adjournment: President Preckwinkle thanked the Council members and the public for coming. Council Member Hooks adjourned the meeting at 10:00 AM. The next meeting is scheduled for September 8, 2016.
JAC Council Minutes July 8th, 2016	Page 2

image1.png

