

What Works in Public Safety

Justice Reinvestment in Action

Friday, January 11, 2013 Portland, Oregon
Oregon Convention Center, Ballroom 201
777 NE Martin Luther King Jr. Blvd. Portland, OR 97232

Agenda

When	What	Who
8:30	Registration and Coffee	
9:00	Welcome Opening Remarks	Multnomah County Chair Jeff Cogen Governor John Kitzhaber
9:30	The Governor's 2012 Commission on Public Safety and Justice Reinvestment	Justice Paul De Muniz
10:00	Review of the Public Safety Commission's Final Report and Findings	Senator Jackie Winters Representative Chris Garrett Colette S. Peters , Director, Oregon Department of Corrections
11:00	Break	
11:15	Measuring Returns on Investments in Public Safety	Elizabeth Drake , Senior Research Associate, Washington State Institute for Public Policy
12:00	Buffet Lunch	
12:30	Justice Reinvestment in Action: Community Corrections	Scott Taylor , Director, Department of Community Justice, Multnomah County Sheriff Jason Myers , Marion County Kiki Parker-Rose , Director, Community Corrections, Klamath/Lake County Mark Royal , Director, Umatilla County Community Corrections
1:30	Break	
1:45	Remarks and Introduction of the Victim Advocates Roundtable	Attorney General Ellen Rosenblum
2:00	Justice Reinvestment in Action: Victim Advocates Roundtable	Anne Seymour , Consultant, Pew Center on the States Public Safety Performance Project Meg Garvin , Executive Director, National Crime Victim Law Institute Karen Phifer , Clinical Operations Supervisor at CARES Northwest Vanessa Timmons , Executive Director for the Oregon Coalition Against Domestic and Sexual Violence
3:00	Program concludes	

What Works

Justice
Reinvestment in
Action

About *What Works*

Multnomah County's **Local Public Safety Coordinating Council** regularly offers the *What Works* conference to state and regional policy makers to provide them with information on best practices that will guide their decision-making. You can find information about upcoming conferences on the LPSCC website: lpscc.org.

This year's conference is co-sponsored by Oregon's **Criminal Justice Commission** and the **Citizens' Crime Commission**.

About the Governor's 2012 Commission on Public Safety

Governor Kitzhaber convened the Commission to "identify fiscally responsible and sustainable evidence-based policies and practices that will control corrections growth, hold offenders accountable and protect public safety."

The 2012 Commission on Public Safety received technical assistance from the **US Bureau of Justice Assistance** and **Pew Center for the State's Public Safety Performance Project** through BJA's Justice Reinvestment Initiative.

For Further Information

The 2012 Commission on Public Safety reports, findings, and proceedings are available on the State of Oregon Criminal Justice Commission website at: <http://www.oregon.gov/CJC/Pages/index.aspx>
Proceedings for the *What Works* conference will be available for viewing after the event. Visit lpscc.org for updates, or contact LPSCC staff at 503-988-5659.

**CITIZENS
CRIME
COMMISSION**